

AD-A141 904

TWO-DIMENSIONAL AND QUASI THREE-DIMENSIONAL
EXPERIMENTAL STANDARD CONFIGU. (U) ECOLE POLYTECHNIQUE
FEDERALE DE LAUSANNE (SWITZERLAND) LAB DE..

1/3

UNCLASSIFIED

T FRANSSON ET AL. 30 SEP 83

F/G 20/4

NL

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS - 1963 - A

29 FEB 1984

**ECOLE POLYTECHNIQUE FÉDÉRALE
DE LAUSANNE**

Laboratoire de Thermique Appliquée

AD-A141 904

TWO-DIMENSIONAL AND QUASI THREE-DIMENSIONAL
EXPERIMENTAL STANDARD CONFIGURATIONS FOR
AEROELASTIC INVESTIGATIONS IN
TURBOMACHINE-CASCADES.

Compiled by T. Fransson and P. Suter

FILE COPY

**ECOLE POLYTECHNIQUE FÉDÉRALE
DE LAUSANNE**

Laboratoire de Thermique Appliquée

**TWO-DIMENSIONAL AND QUASI THREE-DIMENSIONAL
EXPERIMENTAL STANDARD CONFIGURATIONS FOR
AEROELASTIC INVESTIGATIONS IN
TURBOMACHINE-CASCADES.**

Compiled by T. Fransson and P. Suter

September 30, 1983

This work is jointly sponsored by the United States Air Force under GRANT AFOSR 81-0251, AFOSR 83-0063 with Dr. Anthony Amos as program manager and by the Lausanne Federal Institute of Technology.

Report
LTA-TM-83-2

This document has been approved
for public release and sale; its
distributive is unlimited

DTIC
ELECTED
S JUN 7 1984
A

Preface

At the 1980 "Symposium on Aeroelasticity in Turbomachines", held in Lausanne, Switzerland, it became clear that it was virtually impossible to compare different analytical models for flutter and forced vibration prediction and to establish their validity.

The Scientific Committee (*) of this meeting has decided to initiate a workshop on "Standard Configurations for Aeroelasticity in Turbomachine-Cascades". The aim of this project is to establish a data base with a few well documented experimental data, and to initialize and coordinate future experimental investigations in existing test facilities. The standard configurations to be compiled should also serve as test cases for present and future prediction models for aeroelastic phenomena in turbomachine-cascades.

This report constitutes the first product, a standard set of two-dimensional and quasi three-dimensional experimental configurations. These configurations will be treated by calculation models from several research groups during 1983, whereafter a second report with a comparison between the experimental and the theoretical results will be established and presented at the Third Symposium on Aeroelasticity in Turbomachines (1984). It is the hope of the Scientific Committee that these reports will constitute a bench-mark for the validation of both experimental and theoretical aeroelastic investigations in turbomachines.

September 30, 1983

P. Suter

Chairman of the Scientific Committee
of the 1980 "Symposium on Aeroelasticity in Turbomachines"

(*)
The members of the Scientific Committee at the 1980 Symposium are:

- H. Försching, Germany
- G. Gyarmathy, Switzerland
- R. Legendre, France
- A.A. Mikolajczak, USA
- M. Roy, France
- P. Suter, Switzerland (chairman)
- Y. Tanida, Japan
- D.S. Whitehead, United Kingdom

OTIS
COPY
RECORDED

Accession For	
NTIS GRA&I	
DOE TID	
UNIVERSITY OF	
FLORIDA	
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	
27	
28	
29	
30	
31	
32	
33	
34	
35	
36	
37	
38	
39	
40	
41	
42	
43	
44	
45	
46	
47	
48	
49	
50	
51	
52	
53	
54	
55	
56	
57	
58	
59	
60	
61	
62	
63	
64	
65	
66	
67	
68	
69	
70	
71	
72	
73	
74	
75	
76	
77	
78	
79	
80	
81	
82	
83	
84	
85	
86	
87	
88	
89	
90	
91	
92	
93	
94	
95	
96	
97	
98	
99	
100	
101	
102	
103	
104	
105	
106	
107	
108	
109	
110	
111	
112	
113	
114	
115	
116	
117	
118	
119	
120	
121	
122	
123	
124	
125	
126	
127	
128	
129	
130	
131	
132	
133	
134	
135	
136	
137	
138	
139	
140	
141	
142	
143	
144	
145	
146	
147	
148	
149	
150	
151	
152	
153	
154	
155	
156	
157	
158	
159	
160	
161	
162	
163	
164	
165	
166	
167	
168	
169	
170	
171	
172	
173	
174	
175	
176	
177	
178	
179	
180	
181	
182	
183	
184	
185	
186	
187	
188	
189	
190	
191	
192	
193	
194	
195	
196	
197	
198	
199	
200	
201	
202	
203	
204	
205	
206	
207	
208	
209	
210	
211	
212	
213	
214	
215	
216	
217	
218	
219	
220	
221	
222	
223	
224	
225	
226	
227	
228	
229	
230	
231	
232	
233	
234	
235	
236	
237	
238	
239	
240	
241	
242	
243	
244	
245	
246	
247	
248	
249	
250	
251	
252	
253	
254	
255	
256	
257	
258	
259	
260	
261	
262	
263	
264	
265	
266	
267	
268	
269	
270	
271	
272	
273	
274	
275	
276	
277	
278	
279	
280	
281	
282	
283	
284	
285	
286	
287	
288	
289	
290	
291	
292	
293	
294	
295	
296	
297	
298	
299	
300	
301	
302	
303	
304	
305	
306	
307	
308	
309	
310	
311	
312	
313	
314	
315	
316	
317	
318	
319	
320	
321	
322	
323	
324	
325	
326	
327	
328	
329	
330	
331	
332	
333	
334	
335	
336	
337	
338	
339	
340	
341	
342	
343	
344	
345	
346	
347	
348	
349	
350	
351	
352	
353	
354	
355	
356	
357	
358	
359	
360	
361	
362	
363	
364	
365	
366	
367	
368	
369	
370	
371	
372	
373	
374	
375	
376	
377	
378	
379	
380	
381	
382	
383	
384	
385	
386	
387	
388	
389	
390	
391	
392	
393	
394	
395	
396	
397	
398	
399	
400	
401	
402	
403	
404	
405	
406	
407	
408	
409	
410	
411	
412	
413	
414	
415	
416	
417	
418	
419	
420	
421	
422	
423	
424	
425	
426	
427	
428	
429	
430	
431	
432	
433	
434	
435	
436	
437	
438	
439	
440	
441	
442	
443	
444	
445	
446	
447	
448	
449	
450	
451	
452	
453	
454	
455	
456	
457	
458	
459	
460	
461	
462	
463	
464	
465	
466	
467	
468	
469	
470	
471	
472	
473	
474	
475	
476	
477	
478	
479	
480	
481	
482	
483	
484	
485	
486	
487	
488	
489	
490	
491	
492	
493	
494	
495	
496	
497	
498	
499	
500	
501	
502	
503	
504	
505	
506	
507	
508	
509	
510	
511	
512	
513	
514	
515	
516	
517	
518	
519	
520	
521	
522	
523	
524	
525	
526	
527	
528	
529	
530	
531	
532	
533	
534	
535	
536	
537	
538	
539	
540	
541	
542	
543	
544	
545	
546	
547	
548	
549	
550	
551	
552	
553	
554	
555	
556	
557	
558	
559	
560	
561	
562	
563	
564	
565	
566	
567	
568	
569	
570	
571	
572	
573	
574	
575	
576	
577	
578	
579	
580	
581	
582	
583	
584	
585	
586	
587	
588	
589	
590	
591	
592	
593	
594	
595	
596	
597	
598	
599	
600	
601	
602	
603	
604	
605	
606	
607	
608	
609	
610	
611	
612	
613	
614	
615	
616	

Abstract

The aeroelastician needs reliable, efficient methods for the calculation of unsteady blade forces in turbomachines. The validity of such theoretical or empirical prediction models can only be established if researchers apply their flutter and forced vibration predictions to a number of well documented experimental test cases.

In the present report, the geometrical and time-averaged flow conditions of nine two-dimensional or quasi three-dimensional experimental standard configurations for aeroelasticity in turbomachine cascades are given. For each configuration some aeroelastic test cases are defined, comprising different incidence angles, Mach numbers, interblade phase angle, reduced frequencies, etc.

Furthermore a proposal for unified nomenclature and reporting formats is included, in order to facilitate the comparison between the different experimental data and theoretical results.

Contents	page
Preface	1
Abstract	3
Contents	4
Nomenclature	5
1. Introduction	11
2. Recommendations for Unified Representation of the Results	13
2.1 Steady Two-Dimensional Cascade Nomenclature	14
2.2 Unsteady Two-Dimensional Cascade Nomenclature	17
2.3 Precise Reporting Formats	28
3. Standard Configurations	35
3.1 First Standard Configuration	39
3.2 Second Standard Configuration	55
3.3 Third Standard Configuration	72
3.4 Forth Standard Configuration	87
3.5 Fifth Standard Configuration	90
3.6 Sixth Standard Configuration	119
3.7 Seventh Standard Configuration	149
3.8 Eighth Standard Configuration	167
3.9 Ninth Standard Configuration	180
4. Proposed Calculation of the Standard Configurations	190
4.1 Present List of Participation	191
4.2 Participation With a Prediction Model	191
Acknowledgement	195
References	196
Appendix: To be returned by the participants in the theoretical part of the project.	199

Nomenclature

Note:

- a) Throughout this report, "standard configuration" will designate a cascade geometry and "aeroelastic case" or "aeroelastic test case" will indicate the different time dependant (and, in some cases time averaged) conditions within a standard configuration.
- b) The tables and figures will be numbered as the chapters. For example, Figure 3.7-2 denotes the second figure in chapter 3.7.

Symbol	Explanation	Dimension
Latin Alphabet		
A	amplitude ($A = \vec{h}$ for pure sinusoidal heaving) ($A = \vec{\alpha}$ for pure sinusoidal pitching)	- rad
A	Fourier coefficient	
c	chord length	m
$\vec{C}_F(t)$	unsteady perturbation force coefficient vector per unit amplitude, positive in positive coordinate directions: $\vec{C}_F(t) = \bar{C}_F e^{i(\omega t - \phi_F)}$	-
$C_L(t)$	unsteady perturbation lift coefficient per unit amplitude, positive in positive y-direction: $C_L(t) = \bar{C}_L e^{i(\omega t - \phi_L)}$	-
	Note: In the present work, the lift coefficient is defined as the force component perpendicular to the chord!	
$C_M(t)$	unsteady perturbation moment coefficient per unit amplitude, positive in clockwise direction: $C_M(t) = \bar{C}_M e^{i(\omega t - \phi_M)}$	-
$C_p(x,t)$	unsteady perturbation blade surface pressure coefficient per unit amplitude: $C_p(x,t) = \bar{C}_p(x) e^{i(\omega t - \phi_{pl})}$	-
C_W	coefficient for aerodynamic work done on the airfoil during the cycle of oscillation	-
d	maximum blade thickness (dimensionless with chord)	-

6

f	vibration frequency	Hz
f	function	-
$h(x,y,t)$	dimensionless (with chord) bending vibration, positive in positive coordinate directions	
\bar{h}	dimensionless (with chord) bending amplitude	-
i	$\sqrt{-1}$	-
i	indidence	deg
k	reduced frequency = $\frac{C_w}{2V_{ref}}$	-
k	harmonic in Fourier series	-
M	Mach number	-
\vec{n}	unit vector normal to blade surface, positive inwards	-
$p(x,y,t)$	pressure (without superscript : time dependant perturbation) (with superscript \sim : time averaged)	N/m ²
\vec{R}	dimensionless vector from mean pivot axis to an arbitrary point on the mean blade surface	-
R	real part of complex value	-
Re	Reynolds number = $\frac{V_1 C}{\nu}$	-
\vec{s}	unity vector tangent to blade surface, positive in positive coordinate-directions	-
Str	Strouhal number = $\frac{f \cdot C}{V_{ref}}$ ($= k/\pi$)	-
T	dimensionless time: $T = t/T_0$	-
T_0	period of a cycle	s
t	time	s
V	velocity	m/s

V_{ref}	reference velocity for reduced frequency and Strouhal number: $V_{ref} = V_1$ for compressor cascade $V_{ref} = V_2$ for turbine cascade	m/s
w	circular frequency = $2\pi f$	rad/s
x	dimensionless (with chord) chord-wise coordinate	-
x	dimensionless (with chord) chord-wise position of torsion axis	-
y	dimensionless (with chord) normal-to-chord coordinate	-
y	dimensionless (with chord) normal-to-chord po- sition of torsion axis	-
z	dimensionless (with chord) span-wise coordinate	-

Greek Alphabet

$\alpha(t)$	pitching vibration, positive nose-up	rad
$\bar{\alpha}$	pitching amplitude	rad
β	flow angle	deg
γ	chordal stagger angle	deg
δ	heaving vibration direction = $\tan^{-1}(\bar{h}_y/\bar{h}_x)$	deg
$\Delta C_p(x,t)$	unsteady perturbation pressure difference coeffi- cient	-
	$\Delta C_p(x,t) = C_p^{(ls)}(x,t) - C_p^{(us)}(x,t) = \bar{\Delta C_p}(x)e^{\{wt + \phi_{ap}\}}$	
$\theta_\alpha^{(m)}$	phase lead of pitching motion towards heaving motion of blade (m)	deg,rad
ν	kinematic viscosity	m/s
Ξ	aerodynamic damping coefficient, positive for stable motion	-

$\delta^{(m)}$

interblade phase angle between blade "m-l" and blade "m". $\delta^{(m)} = \delta$ for constant interblade phase angle. deg,rad

$\delta^{(m)}$ is positive when blade "m" preceeds blade "m-l".

For idealized conditions (constant interblade phase angle between adjacent blades, δ , and identical blade vibration amplitude for all blades) the motion of the (m)th blade, for flexion, is given by:

$$\vec{h}^{(m)}(x,y,t) = \vec{h}(x,y)^{(0)} e^{i[\omega t + m\phi]}$$

 τ

dimensionless (with chord) blade pitch
= gap-to-chord ratio

 ϕ_F

phase lead of perturbation force coefficient towards motion deg,rad

 ϕ_L

phase lead of perturbation lift coefficient towards motion deg,rad

 ϕ_M

phase lead of perturbation moment coefficient towards motion deg,rad

 $\phi_P(x)$

phase lead of perturbation pressure coefficient towards motion deg,rad

 $\phi_{\Delta p}(x)$

phase lead of perturbation pressure difference coefficient towards motion deg,rad

 ϕ

phase angle in the Fourier series deg

Subscripts:

A	$A = h$ for heaving α for pitching
G	center of gravity
global	global (= time dependant + time averaged) (see eq. 7)
I	imaginary part
is	isentropic values
LE	leading edge
k	k-th harmonic in Fourier series
R	real part
ref	reference velocity for reduced frequency $V_{ref} = V_1$ for compressor cascade $V_{ref} = V_2$ for turbine cascade
TE	trailing edge
t	total head value
x	component in x-direction
y	component in y-direction
z	component in z-direction
α	position of pitch axis (see Fig. 1)
1	measuring station upstream of cascade
2	measuring station downstream of cascade
$-\infty$	values at "infinity" upstream
$+\infty$	values at "infinity" downstream

Superscripts:

- (B) (B) designates lower or upper surface of profile
(B) = (ls) for lower surface of profile
(us) " upper " " "
- (ls) lower surface of profile
- (m) blade number m = 0, 1, 2, ... If the amplitude,
interblade phase angle, are constant for the
blader under consideration, this superscript will
not be used
- (us) upper surface of profile
- \sim time averaged (= steady) values. This superscript will
only be used in ambiguous context
- $-$ amplitude of unsteady complex value

1. Introduction

In axial-flow turbomachines considerable dynamic blade loads may occur as a result of the unsteadiness of the flow. The trend towards ever greater mass flows or smaller diameters in the turbomachines leads to higher flow velocities and to more slender blades. It is therefore likely that aeroelastic phenomena, which concerns the motion of a deformable structure in a fluid stream, will increase ever more in future turboreactors (fan stage) and industrial turbines (last stage) [10].

The large complications, and high costs, of unsteady flow measurements in actual turbomachines makes it necessary for the aeroelastician to rely on cascade experiments and theoretical prediction methods for minimizing blade failures due to aeroelastic phenomena. It is therefore of great importance to validate the accuracy of flutter and forced vibration predictions as well as experimental cascade data and to compare theoretical results with cascade tests and trends in actual turbomachines.

Several well documented unsteady experimental cascade data exists throughout the world, as well as many different promising calculation methods for solving the problem of unsteady flow in two-dimensional and quasi three-dimensional cascades. However, due to different basic assumptions in these prediction methods, as well as many different ways of representing the obtained results, no real effort has been made to compare the different theoretical methods with each other. Furthermore, the validity of these theoretical prediction analysis can only, since hardly any exact solutions are known, be verified by comparison with experiments. This is very seldom done, partly because of the reasons mentioned above, partly as well documented experimental data normally are of proprietary nature.

It is the purpose of the present project to partly remedy this situation by selecting a certain number of standard configurations for aeroelastic investigations in turbomachine-cascades and to define an unified reporting format to facilitate the comparison between different theoretical results and the experimental standard configurations.

The final objective of a comparative work of the present kind is of course to validate theoretical prediction models with experiments performed under actual conditions in the turbomachine, i.e. under consideration of unsteady rotor-stator interaction, flow separation, viscosity, shock-boundary layer interaction, three dimensionality etc. Such a far-reaching objec-

tive does however not correspond with the present state-of-art of aeroelastic knowledge, neither for prediction models nor as regards well documented experimental data to be used as standard configurations.

The scope of the present report will thus be limited to fully aeroelastic phenomena under idealized flow conditions in two-dimensional or quasi three-dimensional cascades. Such interesting phenomena as rotor-stator interactions, stalled flutter and fully three-dimensional effects will thus be excluded, unless as an extension from the idealized two-dimensional cascade flow.

In this first report, nine standard configurations, ranging from flat plates to highly cambered turbine bladings and from incompressible to supersonic flow conditions, are selected and a certain number of aeroelastic test cases, mostly based upon existing experimental data, are defined for analysis by existing prediction methods for flutter and forced vibrations. It is intended that an extensive number of "blind test" calculations by different prediction methods (see chapter 4) should be performed in the autumn of 1983. The experimental data will thereafter be distributed (in beginning of 1984) to all researchers having performed the recommended analysis; the comparison of the experimental and theoretical results will so prepare a base for detailed discussions of the different experimental and theoretical results during the "Third Symposium on Aeroelasticity in Turbomachines" (1984) [1], [2].

In the beginning of 1984 it will also be possible for the participants to eventually refine some aspects of their experimental or theoretical procedure and to prepare, if possible, a contribution to the 1984 Symposium on Aeroelasticity.

The final comparison of the experimental and theoretical results will be distributed at the 1984 Symposium on Aeroelasticity. Attention will then also be focused upon still unresolved aeroelastic problems and a coordination of future experimental and theoretical investigations may be initiated.

2. Recommendations for Unified Representation of the Results

The physical reasons for self excited blade vibrations in turbomachines are not presently understood in detail. Various representations of experimental and theoretical results are thus used by different researchers. The number of different reporting formats used may be very large, as various importance is attached to different results, depending upon the scope of the aeroelastic investigation.

However, as the main objective for both experimental and theoretical aeroelastic studies is to provide a tool for the designer of turbomachines to minimize blade failures, the important results from the different investigations should be standarized to allow for interpretation of non-specialists in aeroelasticity.

In order to facilitate the comparison and to establish the mutual validity of both theoretical and experimental results, a certain amount of information must be unified. This is also desirable in order to avoid misinterpretation of some results.

In the present project, a minimum number of prescriptions have been defined. Both the nomenclature and the representation formats are based upon references [3] - [9], especially the publication by Carta [3] ([7]). It has been chosen, furthermore, as similar as possible to the presentation previously used for the experiments serving as standard configurations, this to avoid excessive retreatment of the data.

2.1 Steady Two-Dimensional Cascade Nomenclature

The profiles under investigation are arranged, in a two-dimensional section of the cascade, as in Fig. 2.1-1. In this figure, all the physical lengths are scaled with the chordlength "c", and the nomenclature in Table 2.1-1 is used.

It is here important to note that the chord is defined as the straight line between the intersections of the camber line and the profile surface, and that the x-coordinate is aligned with the chord.

Throughout this report, extensive use will be made of the time averaged blade surface pressure coefficient, which will be defined as

$$\tilde{C}_p = \frac{\tilde{p} - \tilde{p}_{\infty}}{\tilde{p}_{t-\infty} - \tilde{p}_{\infty}} \quad (1)$$

Figure 2.1-1 Steady two-dimensional cascade geometry

Symbol	Explanation	Dimension
c	chord length	m
d	maximum blade thickness dimensionless with chord)	-
\tilde{C}_p	time averaged pressure coefficient = $\frac{\tilde{p} - \tilde{p}_{\infty}}{\tilde{p}_{t-\infty} - \tilde{p}_{\infty}}$	-
i	incidence	deg
M	Mach number	-
\vec{n}	unity vector normal to blade surface, positive inwards	-
\tilde{p}	time averaged pressure	N/m ²
\vec{R}	dimensionless vector from mean pivot to an arbitrary point on the mean blade surface	-
Re	Reynolds number = $\frac{V_1 C}{\nu}$	-
\vec{s}	unity vector tangent to blade surface, positive in positive coordinate directions	-
V	velocity	m/s
V_{ref}	reference velocity for reduced frequency and Strouhal number: " V_{ref} " = " V_1 " for compressor cascade " V_{ref} " = " V_2 " " turbine "	m/s
x	dimensionless (with chord) chord-wise coordinate	-
y	dimensionless (with chord) normal-to-chord coordinate	-
z	dimensionless (with chord) span-wise coordinate	-
β	flow angle	deg
γ	chordal stagger angle	deg
ν	kinematic viscosity	m / s
τ	dimensionless blade pitch : gap-to-chord ratio	-

Table 2.1-1 (continuation on next page)

Subscripts

G	center of gravity
is	isentropic values
t	total head value
x	component in x-direction
y	component in y-direction
z	component in z-direction
1	measuring station upstream of cascade
2	measuring station downstream of cascade
- ∞	values at "infinity" upstream
+ ∞	values at "infinity" downstream
α	pitch axis (see Fig. 1)

Superscripts

(m)	mth blade, m=0, 1, 2,...If the amplitude, interblade phase angle,... are constant for the blades under consideration, this superscript will not be used
(ls)	lower surface of profile
(us)	upper surface of profile
\sim	steady (time averaged) values. This superscript will only be used in ambiguous context.

Table 2.1-1 Steady two-dimensional cascade nomenclature

2.2 Unsteady Two-Dimensional Cascade Nomenclature

Blade Motion

Fig. 2.2-1 is a schematic representation of cascaded two-dimensional airfoils; the form of the profiles is considered to remain rigidly fixed during heaving and/or pitching oscillations, $\vec{r}(x,y,t)$ and $\vec{\alpha}(t)$ resp., in which the components h_x , h_y and α of the motion vectors \vec{h} and $\vec{\alpha}$ are noted in complex form to account for phase differences between the translation and the rotation.

We will therefore define

$$\vec{h}^{(m)}(x,y,t) = \vec{h}(x,y)^{(m)} e^{i\{w^{(m)}t\}} \quad \text{for heaving motion} \quad (2)$$

$$\vec{\alpha}^{(m)}(t) = \vec{\alpha}^{(m)} e^{i\{w^{(m)}t + \Theta_{\alpha}^{(m)}\}} \quad \text{for pitching motion}$$

where $\vec{h}^{(m)}$, $\vec{\alpha}^{(m)}$ are the dimensionless amplitudes, and $w^{(m)}$ the circular frequency, of the vibration of blade (m).

It is also assumed that the torsional motion, for the (m)th blade, precedes the bending motion by a phase angle $\Theta_{\alpha}^{(m)}$. Furthermore, if the amplitude, circular frequency or phase lead is identical for all blades, the superscript (m) will be omitted on the corresponding symbol (see Table 2.2-1).

Figure 2.2-1 Unsteady two-dimensional cascade nomenclature

Symbol	Explanation	Dimension
A	amplitude $A \bar{h}$ for pure sinusoidal heaving $A \bar{\alpha} " " " \text{ pitching}$	-
$\vec{C}_F(t)$	unsteady perturbation force coefficient vector per unit amp'itude, positive in positive coordinate directions: $\vec{C}_F(t) = \bar{C}_F e^{iwt + \phi_F}$	rad
$C_L(t)$	unsteady perturbation lift coefficient per unit amplitude, positive in positive y-direction: $C_L(t) = \bar{C}_L e^{iwt + \phi_L}$	-
	Note: In the present report, the lift coefficient is defined as the force component perpendicular to the chord!	
$C_M(t)$	unsteady perturbation moment coefficient per unit amplitude, positive in clockwise direction: $C_M(t) = \bar{C}_M e^{iwt + \phi_M}$	-
$C_p(x,t)$	unsteady perturbation pressure coefficient per unit amplitude: $C_p(x,t) = \bar{C}_p(x) e^{iwt + \phi_p}$	-
C_w	coefficient for aerodynamic work done on the system during one cycle of oscillation	-
f	vibration frequency	Hz
$\vec{h}_{x,y,t}$	dimensionless with chord bending vibration, positive in positive coordinate directions	-
$\vec{h}_{x,y}$	dimensionless (with chord) bending amplitude	-
k	reduced frequency = $\frac{C_w}{2V_{ref}}$	-
p	time dependant perturbation pressure	N/m ²
Str	Strouhal number = $\frac{f \cdot C}{V_{ref}}$ ($= k/\pi$)	-

Table 2.2-1 (continuation on next page)

T	dimensionless time $T=t/T_0$	
T_0	period of a cycle	s
t	time	s
w	circular frequency = $2\pi f$	rad/s
$\alpha(t)$	pitching vibration, positive nose up	rad
$\bar{\alpha}$	pitching amplitude	rad
δ	heaving vibration direction = $\tan^{-1}(\bar{h}_y/\bar{h}_x)$	deg
$\Delta C_p(x,t)$	unsteady perturbation blade surface pressure difference coefficient: $\Delta C_p(x,t) = C_p^{(ls)}(x,t) - \bar{C}_p^{(us)}(x,t) = \bar{\Delta C}_p(x) e^{[wt + \phi_{\Delta p}]}$	
$\theta_\alpha^{(m)}$	phase lead of pitching motion towards heaving motion of blade (m)	deg or rad
Ξ	aerodynamic damping coefficient, positive for stable motion	
ϕ_f	phase lead of perturbation force coefficient towards motion	deg or rad
ϕ_L	phase lead of perturbation lift coefficient towards motion	deg or rad
ϕ_M	phase lead of perturbation moment coefficient towards motion	deg or rad
$\phi_p(x)$	phase lead of perturbation pressure coefficient towards motion	deg or rad
$\phi_{\Delta p}(x)$	phase lead of perturbation blade surface pressure difference coefficient towards motion	deg or rad
$\delta^{(m)}$	interblade phase angle between blade "m-1" and blade "m"	deg or rad

Table 2.2-1 (continuation on next page)

$\delta^{(m)} = \delta$ for constant interblade phase angle. $\delta^{(m)}$ is positive when blade "m" leads blade "m-1".

Under idealized conditions constant interblade phase angle between adjacent blades, δ , and identical vibration amplitude for all blades) the motion of the m^{th} blade is given, for flexion, by

$$\vec{h}^{(m)}(x,y,t) = \vec{h}(x,y)^{(0)} e^{i\{wt - m\sigma\}}$$

and similar for torsion, by

$$\vec{\alpha}^{(m)}(t) = \vec{\alpha}^{(0)} e^{i\{wt + m\sigma - \Theta_{\alpha}\}}$$

Subscripts

A A = h for heaving
 A = α for pitching

global global (= time dependant + time averaged) (see eq. 7)

I imaginary part

R real part

Superscript

(ls) lower blade surface

(m) blade number m 0, 1, 2, ...

(us) upper blade surface

- amplitude of unsteady complex value

Table 2.2-1 Unsteady two-dimensional cascade nomenclature

Two-Dimensional Aerodynamic Coefficients

The unsteady (complex) blade surface pressure coefficient C_p , as well as the lift C_L , force C_F and moment C_M coefficients (per unit span), are scaled with the amplitude of the corresponding motion (amplitude = "A", where $A=h^{(m)}$ or $\alpha^{(m)}$). According to the conventional definitions of these parameters, we thus have:

$$C_{p_A}^{(B)}(x,t) = \frac{1}{A} \cdot \left\{ \frac{p^{(B)}(x,t)}{\tilde{p}_{t-\infty} - \tilde{p}_{-\infty}} \right\} \quad .3$$

$$\vec{C}_{L_A}(t) = \frac{1}{A} \cdot \frac{1}{\tilde{p}_{t-\infty} - \tilde{p}_{-\infty}} \cdot \oint_{\text{blade surface}} p(x,t) \cdot \{\vec{n} \cdot \vec{e}_z\} ds = \int_{x_{Le}}^{x_{Te}} \{C_{p_A}^{(ls)}(x,t) - C_{p_A}^{(us)}(x,t)\} dx \quad .4$$

$$\vec{C}_{F_A}(t) = \frac{1}{A} \cdot \frac{1}{\tilde{p}_{t-\infty} - \tilde{p}_{-\infty}} \cdot \oint_{\text{blade surface}} p(x,t) \cdot \vec{n} ds \quad .5$$

$$\vec{C}_{M_A}(t) = -\frac{1}{A} \cdot \frac{1}{\tilde{p}_{t-\infty} - \tilde{p}_{-\infty}} \cdot \oint_{\text{blade surface}} \{R_a \times \{p(x,t) \cdot ds \cdot \vec{n}\}\} \cdot \vec{e}_z \quad .6$$

where

- p is the unsteady (perturbation) pressure
- "lift" coefficient is defined normal to chord
- force components are positive when acting in positive coordinate directions
- C_M is positive when acting in clockwise direction
- superscript (B) denotes the blade lower surface (ls) or blade upper surface (us).

Furthermore, the global (=time averaged + time dependant) blade surface pressure coefficient is defined as

$$C_{p_{\text{global}}} = \tilde{C}_p + A \cdot C_p = \frac{\tilde{p} - \tilde{p}_{-\infty}}{\tilde{p}_{t-\infty} - \tilde{p}_{-\infty}} + \frac{p}{\tilde{p}_{t-\infty} - \tilde{p}_{-\infty}} = \frac{(\tilde{p} + p) - \tilde{p}_{-\infty}}{\tilde{p}_{t-\infty} - \tilde{p}_{-\infty}} \quad .7$$

A further important quantity, for slender blades, is the normalized unsteady pressure difference along the blade chord, $\Delta C_p(x)$.

This is defined as the difference of the time dependant pressures on the blade lower and upper surfaces:

$$\Delta C_p(x,t) = C_p^{(ls)}(x,t) - C_p^{(us)}(x,t) \quad .8$$

All of the above mentioned variables can be expressed in either complex exponential form or in component form as:

$$C_p(x,t) = \bar{C}_p(x)e^{i\{wt + \phi_p(x)\}} = \{C_{pR}(x) + iC_{pI}(x)\}e^{iwt} \quad (9)$$

Here, the subscripts "R" and "I" denotes the real and imaginary parts of the pressure coefficient $C_p(x,t)$. Physically, these two parts can be interpreted as the components of the pressure coefficient which are in-phase (real part) and out-of-phase (imaginary part) with the blade motion. Furthermore, the phase angles $\phi_p(x)$, $\phi_{\Delta p}(x)$, ϕ_L , ϕ_F , ϕ_M are all defined positive when the pressure (pressure difference, lift, force or moment, resp.) leads the motion.

The amplitude and phase relationships in eq. (9) are defined in the usual manner, that is:

$$\begin{cases} \bar{C}_p(x) = \sqrt{C_{pR}(x)^2 + C_{pI}(x)^2} \\ \phi_p(x) = \tan^{-1}\{C_{pI}(x)/C_{pR}(x)\} \end{cases} \quad (10a)$$

$$\begin{cases} C_{pR}(x) = \bar{C}_p(x) \cos(\phi_p(x)) \\ C_{pI}(x) = \bar{C}_p(x) \sin(\phi_p(x)) \end{cases} \quad (10b)$$

It should here be noted that, in computing the blade surface pressure distribution, only components, and not amplitudes or phase angles may be differentiated (/3/). Therefore

$$\begin{cases} \Delta C_{pR}(x) = C_{pR}^{(ls)}(x) - C_{pR}^{(us)}(x) \\ \Delta C_{pI}(x) = C_{pI}^{(ls)}(x) - C_{pI}^{(us)}(x) \end{cases} \quad (11a)$$

$$\begin{cases} \overline{\Delta C_p}(x) \neq \bar{C}_p^{(ls)}(x) - \bar{C}_p^{(us)}(x) \\ \phi_{\Delta p}(x) \neq \phi_p^{(ls)}(x) - \phi_p^{(us)}(x) \end{cases} \quad (11b)$$

Two-Dimensional Aerodynamic Work

The two-dimensional differential work, per unit span, done on a rigid system by the aerodynamic forces and moments is conventionally expressed by the product of the real parts (in phase with motion components) of force and differential translation, as well as moment and differential

torsion. Thus, the total aerodynamic work coefficient per period of oscillation, done on the system is obtained by computing

$$C_w = C_{wh} + C_{wa} + C_{wha} + C_{wah} \quad (12)$$

Expressed in this way, the aerodynamic work coefficients c_w , c_{wh} , c_{wa} , c_{wha} , c_{wah} are all in nondimensionalized form, with the product of the pressure difference ($\bar{p}_{t,\infty} - \bar{p}_\infty$) and chord³ as normalizing factor.

From the definition eq. 12 and 13 it is seen that these coefficients become negative for a stable motion.

As the force and moment coefficients each have time dependent parts from both the heaving and pitching oscillations, c_{wh} is defined as the work done on the profile during a pure heaving cycle (no torsion). Similarly, c_{wa} is the work done on the blade during a pure pitching cycle (no bending); c_{wha} and c_{wah} is the work done by the pitching force due to heaving and by the heaving moment due to pitching, respectively. Thus, the work coefficients may be expressed in conventional form as

$$\begin{aligned} C_{wh} &= \frac{1}{T} \operatorname{Re} \left\{ \bar{h} \cdot \vec{C}_{f_L}(t) \right\} \operatorname{Re} \left\{ \vec{d}_L(t) \right\} \\ C_{wa} &= \frac{1}{T} \operatorname{Re} \left\{ \bar{\alpha} \cdot \vec{C}_{f_M}(t) \right\} \operatorname{Re} \left\{ \vec{d}_M(t) \right\} \\ C_{wha} &= \frac{1}{T} \operatorname{Re} \left\{ \bar{h} \vec{C}_{f_M}(t) \right\} \operatorname{Re} \left\{ \vec{d}_L(t) \right\} \\ C_{wah} &= \frac{1}{T} \operatorname{Re} \left\{ \bar{\alpha} \vec{C}_{f_L}(t) \right\} \operatorname{Re} \left\{ \vec{d}_M(t) \right\} \end{aligned} \quad (13)$$

In the case of pure sinusoidal normal-to-chord bending or pure sinusoidal torsional vibration, as well as sinusoidal lift and moment responses, respectively, the expressions (13) may be integrated to give the following simple formulas

$$\begin{aligned} C_{wh} &= \pi \bar{h}^2 \cdot C_{L1} = \pi \bar{h}^2 \cdot \bar{C}_L \sin(\phi_L) \\ C_{wa} &= \pi \bar{\alpha}^2 \cdot C_{M1} = \pi \bar{\alpha}^2 \cdot \bar{C}_M \sin(\phi_M) \\ C_{wha} &= 0 \\ C_{wah} &= 0 \end{aligned} \quad (14)$$

It is thus seen that the aerodynamic work only depends upon the value of the out of phase component of the lift and moment coefficients, and that the airfoil damps the motion when the imaginary part of the lift

and moment coefficient, resp. is negative.

The aerodynamic work can be expressed in normalized form as the aerodynamic damping parameter Ξ [3]. With the same assumptions as in eq. (14), this parameter is defined as

$$\begin{cases} \Xi_h = -C_{vh}/\pi\bar{h}^2 = -C_{LI} \\ \Xi_a = -C_{va}/\pi\bar{\alpha}^2 = -C_{MI} \end{cases} \quad (15)$$

The normalized parameter Ξ is thus positive for a stable motion.

Non-Harmonic Pressure Response

All theoretical prediction methods for flutter and forced vibrations available today make a few basic assumptions.

Most of the methods are submitted to restrictions regarding

- o sinusoidal blade vibrations
- o sinusoidal pressure response
- o identical vibration frequencies for all blades
- o identical vibration amplitudes for all blades
- o constant interblade phase angles

In experiments, however, these assumption can never be exactly fulfilled. The large energy input needed to drive a cascade with prescribed frequencies, amplitudes and phase angles makes it impossible to satisfy the three latter assumptions, apart from in tests with low frequencies and/or small amplitudes. Even in this case though, the pressure response on the profiles will, in general, not be sinusoidal.

For the detailed comparison between the experimental data and the prediction model, it is thus important to realize how well the theoretical assumptions approximate the experiment.

The non-sinusoidal pressure response on the vibrating blades does not hinder the computation of the aerodynamic work and damping coefficients, as only the frequency of the pressure response spectra corresponding to the blade vibration frequency contributes to the aerodynamic work. The validity of this statement can be demonstrated if we suppose that the blade motion is sinusoidal with angular frequency w , and as any periodic signal $F(wt)$, of which $f(wt)$ is the unsteady part, can be represented as a Fourier series

$$F(wt) = A_0 + f(wt) = A_0 + \sum_{k=1}^{\infty} A_k e^{ikwt + \phi_k} \quad (16)$$

As example of proof of the statement, let us consider a pure sinusoidal pitching mode ($\bar{\alpha}$ real)

$$\alpha(t) = \bar{\alpha} e^{i\omega t}$$

with a moment signal

$$\bar{\alpha} C_{M\alpha}(t) = \bar{\alpha} \left\{ \sum_{k=1}^{\infty} \bar{C}_{M\alpha,k} e^{i(k\omega t + \phi_M k)} \right\}$$

The aerodynamic work coefficient $C_{W\alpha}$ becomes thus

$$\begin{aligned} C_{W\alpha} &= \int_0^{2\pi} \text{Cycle of oscillation} \operatorname{Re}\{\bar{\alpha} C_{M\alpha}(t)\} \operatorname{Re}\{d\vec{r}(t)\} = \int_0^{2\pi} \operatorname{Re}\{\bar{\alpha} \sum_{k=1}^{\infty} \bar{C}_{M\alpha,k} e^{i(k\omega t + \phi_M k)}\} \cdot \operatorname{Re}\{i\bar{\alpha} e^{i\omega t}\} d(\omega t) = \\ &= \int_0^{2\pi} \bar{\alpha} \left\{ \sum_{k=1}^{\infty} \bar{C}_{M\alpha,k} \cos(k\omega t + \phi_M k) \right\} \{-\bar{\alpha} \sin(\omega t)\} d(\omega t) = \\ &= -\bar{\alpha}^2 \sum_{k=1}^{\infty} \bar{C}_{M\alpha,k} \int_0^{2\pi} \{\cos(k\omega t + \phi_M k) \sin(\omega t)\} d(\omega t) = \\ &= \begin{cases} \pi \bar{\alpha}^2 \bar{C}_{M\alpha,1} \sin(k\phi_M) & \text{if } k=1 \\ 0 & \text{if } k \neq 1 \end{cases} \rightarrow C_{W\alpha} = \pi \bar{\alpha}^2 \bar{C}_{M\alpha,1}. \quad (17) \end{aligned}$$

Thus, in the computation of the work coefficients only the first harmonic of the force or moment response appears (compare eq. 14).

This simplification of a non sinusoidal pressure response is however only possible due to the existence of a pure sinusoidal motion and the integration over a cycle of vibration. A verification of the actual time histories of the experiments is thus needed.

This is even more important in experiments with non-identical blade vibration amplitudes and interblade phase angles, as these differences largely may contribute to discrepancies between the experimental and theoretical (idealized) results.

On the basis of detailed time recordings, a statistical evaluation or a discrete Fourier analysis may be used to appreciate how well the different idealizations in the prediction models approximate the real cascade flow conditions.

It is thus recommended that the amplitude of all the physical quantities

α, b, c, \dots is defined:

as the amplitude of the first harmonic, if a Fourier analysis is used

- o as the root-mean-square value (RMS) times a factor $\sqrt{2}$, if a statistical evaluation is used (example: $\bar{h} = \sqrt{2} \cdot \sqrt{\frac{1}{T} \int_0^T h(t)^2 dt}$). The factor $\sqrt{2}$

is here introduced in order to equalize the statistical amplitude with the full amplitude for a purely sinusoidal fluctuation.

In both cases, an indication of the quality of the signal should, if possible, be given. This criteria can, for example be established as

- o higher harmonics for Fourier analysis
- o fluctuation of result with different averaging times for a narrow-band filter
- o shape of spectral peak at a distance of, e.g., 20 dB relative to peak for spectrum analysis

In order to evaluate eventual discrepancies between the experimental data and theoretical results, it is of importance that an analysis of the above mentioned kind accompany the data.

(*) This RMS-value may occur e.g. as the output of a narrow-band filter applied to the unsteady pressure signal, centered at the blade oscillation frequency.

2.3 Precise Reporting Formats

One of the main problems for the comparison of experimental and theoretical aeroelastic investigations at the 1980 "Symposium on Aeroelasticity in Turbomachines" was the lack of coherency in the reporting formats; the researchers participating in the present project are therefore invited to follow the guide-lines for a standarized reporting format, given in this chapter.

Two main groups of representation will be used:

- I: The first concerns the detailed comparison of the measured and calculated blade pressure distributions.
- II. The second representation is directed towards the physical mechanism of the flutter phenomena, its important parameters and towards the establishment of the flutter boundaries for the different cascades.

It is evident that all participants are encouraged to use any further reporting formats in order to establish other comparisons or to emphasize any special point of interest in their investigations.

I: Detailed comparison of experimental results and theoretical approaches

The establishment of the validity of theoretical results can only be done by a mutual agreement between the measured and calculated unsteady pressure distributions on both blade surfaces. This detailed comparison will be performed on the basis of Figure 2.3-1 which is to be presented for different combinations of

- o interblade phase angle
- o reduced frequency
- o inlet conditions
- o cascade geometry

depending upon the existing experimental data for the configuration under investigation.

Quite a few prediction models for flutter or forced vibrations are based upon small perturbation theories, where the steady pressure distribution on the blade is an input data. The experimentally determined time averaged blade surface pressure distributions is therefore specified for such studies, as in Fig. 2.3-2.

Furthermore the comparison between the steady (Fig 2.3-2) and unsteady (Fig 2.3-1) blade pressure distributions may in some cases give a quantita-

tive notion about the aeroelastic phenomena under investigation (instabilities due to stall, choke, shockwaves, coupling effects between the steady and unsteady flow fields...).

The distribution of the blade surface pressure difference coefficient along the blade, $\Delta C_p(x)$, indicates the presence of stable and unstable zones. This information is thus also of interest, and will be plotted as in Figure 2.3-3.

II. Flutter boundaries

The second form of representation concerns the values of the resultant aerodynamic blade forces and moments, as well as the aerodynamic work and damping coefficients.

Two different representations (see Figures 2.3-4 and 2.3-5) will be used to elaborate the influence of several important parameters on the flutter boundaries

- o reduced frequency
- o interblade phase angle
- o inlet flow velocity
- o inlet flow angle
- o outlet flow velocity
- o cascade geometry

First, the unsteady blade pressure coefficients will be integrated to yield the aerodynamic force, or lift, and moment coefficients as in Figure 2.3-4. The phase angles ϕ_F and ϕ_M resp., give in this representation immediate information about the aeroelastic stability of the system (see chapter 2.2).

Secondly, the aerodynamic work and damping coefficients per cycle of oscillation may be calculated if the mode-shape of the motion is well known. Most of the problems treated in the present work will concern motion of nondeformed profiles (at least for the theoretical predictions), wherefore the aerodynamic damping coefficient can be easily computed and plotted. This information is useful for the turbomachine designer for the judgement of the aeroelastic behaviour of a specific cascade (Figure 2.3-5).

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
i :
 M_2 :
 β_2 :
 \bar{h}_x :
 \bar{h}_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 2.3-1: MAGNITUDE AND PHASE LEAD OF UNSTEADY BLADE SURFACE PRESSURE DISTRIBUTION.

c :	
τ :	
γ :	
x_α :	
y_α :	
M_1 :	
β_1 :	
i :	
M_2 :	
β_2 :	
\bar{h}_x :	
\bar{h}_y :	
ω :	
k :	
δ :	
σ :	
d :	

FIG. 2.3-2: TIME AVERAGED BLADE SURFACE PRESSURE COEFFICIENT.

FIG. 2.3-3: MAGNITUDE AND PHASE LEAD OF UNSTEADY BLADE SURFACE PRESSURE DIFFERENCE COEFFICIENT.

c :
 r :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

— STABLE \times
 — UNSTABLE \times
 — STABLE \times
 — UNSTABLE \times

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 \bar{h}_x :
 \bar{h}_y :
 ω :
 k :
 δ :
 σ :
 d :

————— STABLE
 ————— UNSTABLE
 ————— STABLE
 ————— UNSTABLE

FIG. 2.3-4: AERODYNAMIC FORCE, LIFT AND MOMENT COEFFICIENTS TOGETHER WITH THE CORRESPONDING PHASE LEADS IN DEPENDANCE OF CASCADE GEOMETRY AND FLOW QUANTITIES.

c :	5.4
τ :	
γ :	
x_{α} :	
y_{α} :	
M_1 :	
β_1 :	
i :	
M_2 :	
β_2 :	
h_x :	
h_y :	
α :	
ω :	
k :	
δ :	
σ :	
d :	

FIG. 2.3-5: AERODYNAMIC WORK AND DAMPING COEFFICIENTS
 IN DEPENDANCE OF CASCADE GEOMETRY AND
 FLOW QUANTITIES.

3. Standard Configurations

On the basis of existing test facilities of the participating laboratories, and in relationship with the state-of-art of theoretical methods, nine standard configurations(*) for establishing the mutual validity of two-dimensional and quasi three-dimensional aeroelastic cascade experiments and prediction models have been selected. The configurations should approximate idealized flows, wherefore stall effects have been excluded, except as extensions of unstalled experiments.

In order to guarantee a correct validation of the theoretical models, the quality of the experimental results must also be verified. If possible, two rather similar experimental cascade geometries have therefore been identified as standard configurations for each of the following flow regimes:

- o low subsonic (\sim incompressible)
- o subsonic
- o transonic
- o supersonic

Out of the nine standard configurations, which are summarized in tables 3.0-1, seven are based upon experimental cascade results; the eighth is directed towards the establishment of validity for prediction models in the limiting case of flat plates and for comparison of the large number of existing flat plate theories. The final configuration (ninth) is defined as to investigate blade thickness effects upon the aeroelastic behaviour of the cascade, and upon the theoretical results, especially at high subsonic flow velocities.

Each of the standard configurations selected allow for a systematic variation of one or several aerodynamic and/or aeroelastic parameters. However, a too large number of aeroelastic cases in each standard configuration would limit the usefulness in this report in providing comparisons for experimentalists and analysts working independently of each other.

For this reason, a restricted number of aeroelastic configurations for each test case, based upon available experimental data, has been chosen

(*) Throughout this report, "standard configuration" will designate a cascade geometry and "aeroelastic case" or "aeroelastic test case" will indicate the different time dependant (and, in some cases, time averaged) conditions within a standard configuration.

Institutional Concentration	Institution	Flow		Mach Number	Separation Distance	Flow		Mach Number	Separation Distance	Flow		Mach Number	Separation Distance	Flow		Mach Number	Separation Distance	Flow			
		Reactive	Inert			Reactive	Inert			Reactive	Inert			Reactive	Inert			Reactive	Inert		
1	United Technologies Research Center	X																			
2	University of Tokyo		X																		
3	Tokyo National Aerospace Laboratory			X																	
4	Japanese Institute of Technology				X																
5	Office of National Guidelines of the Properties Transportation					X															
6	Japanese Institute of Technology						X														
7	NASA Lewis Research Center							X													
8	Propulsion Facilities Corporation								X												

Table 5.0-1a Summary of Nine Standardized Two-Dimensional and Three-Dimensional Aerodynamic Predictions in Turbulent Flow over Flat Plates

Report No. 100

Standard Config. No	Courtesy of	Velocity domain(s)	Compressor/Turbine Configur.	Profile thickness & camber	Linear/Annular Configur.	Instrument on reference blade	Mode Torsion/Bending	Representation
1	UTRC (F.O. Carta)	Incompress.	C	61 10°	Linear (Air)	• 20 transducers • Strain gages	T	$c_p(x), \Delta c_p(x)$ for $\frac{1}{2} \lambda$ $c_M = f(\sigma)$ $c_M = f(k)$ $c_M = f(i)$
2	Tokyo Univ. (H. Tanaka)	Incompress.	C + T	51 16°	Linear (Water)	• Strain gages	T	$c_M = f(\sigma)$ $c_M = f(k)$ $c_M = f(Y)$ $c_M = f(i)$
3	NAL-Tokyo (H. Kobayashi)	Transonic (Sub+Super)	T	12° 60°	Annular (Freon)	• 10 transducers • Strain gages	T	$c_p(x)$ $c_M = f(M_2)$ $c_M = f(k)$ $c_M = f(\sigma)$
4	EPF-Lausanne (M. Degen)	Subsonic	T	17° 45°	Annular (Air)	• 12 transducers • Strain gages	B,T	$c_M = f(\sigma)$ $c_M = f(B_1)$ $c_M = f(p_2/p_{t1})$
5	ONERA (E. Szechenyi)	Subsonic	C	31 0°	Linear (Air)	• 26 transducers • Strain gages	T	$c_p(x), \Delta c_p(x)$ $c_M = f(M_1)$ $c_M = f(i)$ $c_M = f(k)$
6	EPF-Lausanne (D. Schlaefli)	Transonic (Sub+Super)	T	51 14°	Annular (Air)	• 5 transducers each on two blades • Strain gages	B,T	$c_p(x)$ $c_F = f(\delta_1)$ $c_F = f(M_2)$ $c_F = f(c)$ $c_F = f(k)$
7	NASA Langley (D.R. Holdman)	Supersonic Transonic (Super+Sub)	C	31 -13°	Linear (Air)	• 12 transducers • Strain gages	T	$c_p(x), \Delta c_p(x)$ $c_M = f(i)$ $c_M = f(p_2, p_{t1})$

Table 3.0-1b Summary of the Seven Experimental Standard Configurations

for priority members giving a total of 293 test cases. This number of different cases is rather large, but it concerns configurations over the whole velocity domain from incompressible to supersonic flow velocities. It is therefore not likely that any participant will calculate more than a small subset of these cases.

Furthermore, some of the standard configurations, especially those with fairly thick blades and large deviations, do probably not correspond with the present state-of-the-art of aerelasticity. If this is so, they may still be of value for future developments.

Configurations 1 and 2 (see tables 3a-3f) treat the cascaded airfoils of rotor low ender in the low subsonic velocity domain. The blades oscillate in torsion mode with a relatively low frequency.

Standard configurations 3 and 4 concern modern high turning turbine rotor hub sections; they have therefore relatively thick blades, with subsonic inlet and subsonic or supersonic outlet conditions. In both configurations, the blade vibration frequencies correspond to the ones found in the actual turbomachines blades.

Configuration 6 concern low turning transonic turbine rotor tip sections with relatively thin blades with low stagger angle. The inlet condition is subsonic, with subsonic, transonic or supersonic outlet conditions.

Configurations 5 and 7 treat tip sections of fan stages in modern jet engines and have thus rather thin profiles. The inlet flow conditions in configuration 5 are subsonic, with incidence ranging from attached to stalled flow conditions on the blades. In configuration 7, the inlet conditions are supersonic followed, in most cases, by strong in-passage shock waves.

The profiles in configurations 3-7 correspond to sections of actual turbomachine bladings. Both linear (configurations 1, 2, 5 and 7) and angular (configurations 3, 4 and 6) cascade test facilities are used.

The two last standard configurations 8 and 9, are of theoretical nature only. They are included to validate numerical methods against each other, especially in the high subsonic velocity domain, and to look into some physical aspects of the flutter phenomena.

3.1 First Standard Configuration

This configuration is compiled from two-dimensional cascade experiments in the low subsonic flow region. It is therefore mainly directed towards the validation of incompressible predictions.

The experiments have been performed, in air, in the linear low subsonic oscillating cascade wind tunnel at the United Technologies Research Center and are included in the present work by courtesy of F.O. Carta.

The cascade configuration consists of eleven vibrating NACA 65-series blades, each having a chord c. 0.1524 m and a span of 0.254 m, with a 10 degree circular arc camber and a thickness-to-chord ratio of 0.06. The gap-to-chord ratio is 0.750 and the stagger angle for the experiments here presented is 35°.

The cascade geometry and profile coordinates are given in Figure and Table 3.1-1.

The airfoils oscillates in pitching mode around a pivot axis at (0.5, 0.0115). Experiments have been performed with oscillation frequencies between 6 and 26 Hz and with two pitching amplitudes (0.5° and 2°). Both the time averaged and time dependant instrumentation on this cascade is very complete, and a large number of well documented data have been obtained during the tests. The instrumentation allows for determination of both local and global unsteady forces on the blades (i.e. several high response pressure transducers and integration of these signals for global effects), and the results are presented in several ways.

From these tests, 15 aeroelastic cases have been retained as recommendations for off-design calculations. The cases are contained in Table 3.1-2, together with the proposal for representation of the results. They correspond to two different mean settings of the cascade (see Table 3.1-2), for each of which the steady blade surface pressure distribution is given in Figures 3.1-2 and Table 3.1-3.

According to the recommended representation, the test data concerning the unsteady blade surface pressures as well as the moment coefficient and aerodynamic damping shall be given in dependence of the reduced frequency and interblade phase angle. An example of the representation in the standarized reporting format to be used for the representation of the experimental and theoretical data of the time dependant results for this cascade are shown in Figures 3.1-3 and Table 3.1-4.

c	= 0.1524 m	τ	= 0.75
span	= 0.254 m	x_α	= 0.5
camber	= $10.^\circ$	y_α	= 0.0115
γ	= $35.^\circ$	thickness	= 0.06
		chord	

Figure 5.1-1 First Standard Interpretation: Cascade Geometry

c = 15.24 cm (6 in.)			
SUCTION SURFACE		PRESSURE SURFACE	
X	Y	X	Y
0.0008	0.0020	0.0012	-0.0019
0.0046	0.0053	0.0054	-0.0042
0.0070	0.0064	0.0080	-0.0050
0.0120	0.0083	0.0130	-0.0061
0.0244	0.0116	0.0256	-0.0077
0.0494	0.0164	0.0507	-0.0098
0.0743	0.0204	0.0757	-0.0115
0.0993	0.0237	0.1007	-0.0129
0.1494	0.0290	0.1506	-0.0150
0.1994	0.0331	0.2006	-0.0165
0.2495	0.0364	0.2505	-0.0177
0.2996	0.0387	0.3004	-0.0185
0.3998	0.0411	0.4002	-0.0188
0.5000	0.0406	0.5000	-0.0176
0.6002	0.0370	0.5998	-0.0146
0.7003	0.0306	0.6997	-0.0104
0.8003	0.0223	0.7997	-0.0069
0.8503	0.0176	0.8497	-0.0053
0.9003	0.0127	0.8997	-0.0040
0.9502	0.0078	0.9497	-0.0032
0.9975	0.0030	0.9973	-0.0025

RADIUS CENTER COORDINATES	
L.E. RADIUS/c = 0.0024	X = 0.0024, Y = 0.0002
T.E. RADIUS/c = 0.0028	X = 0.9972, Y = 0.0003

Table 3.1-1 First Standard Configuration: Dimensionless Airfoil Coordinates

Case No		1		2		3		4		5		6		7		8		9		10		11		12		13		14		15		16	
Time averaged values		K ₁	(-)	K ₂	(+)	K ₃	(-)	K ₄	(+)	K ₅	(-)	K ₆	(+)	K ₇	(-)	K ₈	(+)	K ₉	(-)	K ₁₀	(+)	K ₁₁	(-)	K ₁₂	(+)	K ₁₃	(-)	K ₁₄	(+)	K ₁₅	(-)	K ₁₆	(+)
Time Air Velocity		0.18	→	0.17	→	0.17	→	0.17	→	0.17	→	0.17	→	0.17	→	0.17	→	0.17	→	0.17	→	0.17	→	0.17	→	0.17	→	0.17	→	0.17	→	0.17	→
Magnitude		0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	
Relative Magnitude		0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974	0.974		
Outlet Flow Angle		35.5	→	35.5	→	35.5	→	35.5	→	35.5	→	35.5	→	35.5	→	35.5	→	35.5	→	35.5	→	35.5	→	35.5	→	35.5	→	35.5	→	35.5	→	35.5	→
Blended Frequency		0.122	→	0.122	→	0.122	→	0.122	→	0.122	→	0.122	→	0.122	→	0.122	→	0.122	→	0.122	→	0.122	→	0.122	→	0.122	→	0.122	→	0.122	→	0.122	→
Amplitude		0.3	→	0.3	→	0.3	→	0.3	→	0.3	→	0.3	→	0.3	→	0.3	→	0.3	→	0.3	→	0.3	→	0.3	→	0.3	→	0.3	→	0.3	→	0.3	→
Interblade Phase		-0.5	→	-0.5	→	-0.5	→	-0.5	→	-0.5	→	-0.5	→	-0.5	→	-0.5	→	-0.5	→	-0.5	→	-0.5	→	-0.5	→	-0.5	→	-0.5	→	-0.5	→	-0.5	→
Frequency		0.155	→	0.155	→	0.155	→	0.155	→	0.155	→	0.155	→	0.155	→	0.155	→	0.155	→	0.155	→	0.155	→	0.155	→	0.155	→	0.155	→	0.155	→	0.155	→
case No		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30		

Table 3.1-2 First Standard Configuration: 16 recommended aerelastic cases

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $h_x - h_y$:
 $\alpha - \beta$:
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.1-2A: FIRST STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR INCIDENCE 2. DEGREES.

c :
 τ :
 γ :
 x_∞ :
 y_∞ :
 M_∞ :
 β_1 :
 i :
 M_c :
 β_2 :
 h_x :
 h_y :
 ω :
 k :
 δ :
 σ :
 a :

FIG. 3.1-2B: FIRST STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR INCIDENCE 6. DEGREES.

Aeroelasticity in Turbomachine-Cascades First Standard Configuration Time Averaged Blade Surface Pressure Distributions				
M_1	(-)	0.18	0.17	
i	(°)	2	6	
p_2/p_{t1}	(-)	0.9818	0.9852	
β_2	(°)	28	7.5	
x		Upper surface \tilde{C}_p (-)	Lower surface \tilde{C}_p (-)	Upper surface \tilde{C}_p (-)
.012		-.2341	.2618	-.7874
.062		-.2587	.0904	-.3910
.148		-.1992	.0441	-.2390
.261		-.1561	.0503	-.1465
.392		-.1078	.0688	-.0485
.530		-.0565	.0955	.0385
.661		-.0585	.1345	.0782
.774		.0236	.1817	.1531
.860		.0739	.1961	.2037
.910		.0934	.2094	.2247
			Lower surface \tilde{C}_p (-)	

Table 3.1-3 First Standard Configuration: Time Averaged Blade Surface Pressure Distributions for the 15 Recommended Aeroelastic Cases

Aeroelasticity in Turbomachinery Cascades. First Standard Configuration. Aeroelastic test case N°:

$$\frac{M_1}{M_2} = \frac{\rho_1}{\rho_2} = \frac{1}{2}, \quad \frac{P_1}{P_2} = \frac{1}{2}, \quad \frac{T_1}{T_2} = \frac{1}{2},$$

$$\frac{1}{\alpha}(-2)_z = \underline{\hspace{2cm}} e^{\frac{i\pi}{4}(-1)_z} \underline{\hspace{2cm}} e^{\frac{i\pi}{2}(0)_z} \underline{\hspace{2cm}} e^{\frac{i\pi}{4}(+1)_z} \underline{\hspace{2cm}} e^{\frac{i\pi}{2}(+2)_z} \underline{\hspace{2cm}} e^{\hspace{2cm}} (\text{rads})$$

$$\sigma^{(-2)} = \dots \oplus \sigma^{(-1)} = \dots \oplus \sigma^0 = \dots \oplus \sigma^{(+1)} = \dots \oplus \sigma^{(+2)} = \dots \oplus \sigma^{(0)}$$

a) Global Aerelastic Coefficients

$$\left\{ \begin{array}{l} x_1 = \dots \\ x_2 = \dots \end{array} \right. \bullet \left\{ \begin{array}{l} y_1 = \dots \\ y_2 = \dots \end{array} \right. \bullet \left\{ \begin{array}{l} z_1 = \dots \\ z_2 = \dots \end{array} \right. \bullet \left\{ \begin{array}{l} w_1 = \dots \\ w_2 = \dots \end{array} \right. \bullet \left(\dots \right)$$

1. $\frac{1}{\sqrt{2}}(1, i)$ 2. $\frac{1}{\sqrt{2}}(1, -i)$

b) Local Time Dependant blade Surface Pressure Coefficients

Table 3.1-4 First Standard Configuration Table for Representation of the Recommended Probabilistic Test Cases

τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.1-3A: FIRST STANDARD CONFIGURATION.
MAGNITUDE AND PHASE LEAD OF UNSTEADY BLADE
SURFACE PRESSURE COEFFICIENT.

(*: IN PITCH MODE, NOTATION VALID UPSTREAM OF PITCH AXIS)

FIG. 3.1-3B: FIRST STANDARD CONFIGURATION.
 MAGNITUDE AND PHASE LEAD OF UNSTEADY
 SURFACE PRESSURE DIFFERENCE COEFFICIENT.

(X: IN FLOW MORN, NOTATION REFERRED TO IN FIGURE 3.1-3)

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 ∞ :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.1-3C: FIRST STANDARD CONFIGURATION.
AERODYNAMIC LIFT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF INTERBLADE PHASE ANGLE.

c :
 τ :
 γ :
 x_c :
 y_c :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ϕ :
 k :
 δ :
 σ :
 d :

STABLE
 ——————
 UNSTABLE
 ——————
 STABLE
 ——————
 UNSTABLE

FIG. 3.1-3D: FIRST STANDARD CONFIGURATION.
AEROdynamic LIFT COEFFICIENT AND PHASE LEAD
IN DEPENDENCE OF REDUCED FREQUENCY.

c	:	51
τ	:	
γ	:	
x_α	:	
y_α	:	
M_1	:	
β_1	:	
i	:	
M_2	:	
β_2	:	
$-h_x$:	
$-h_y$:	
∞	:	
ω	:	
k	:	
δ	:	
σ	:	
d	:	

STABLE
UNSTABLE
STABLE
UNSTABLE

FIG. 3.1-3E: FIRST STANDARD CONFIGURATION.
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF INTERBLADE PHASE ANGLE.

c :
 τ :
 γ :
 x_∞ :
 y_∞ :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.1-3F: FIRST STANDARD CONFIGURATION.
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF REDUCED FREQUENCY.

c	:	53
τ	:	
γ	:	
x_α	:	
y_α	:	
M_1	:	
β_1	:	
i	:	
M_2	:	
β_2	:	
\bar{h}_x	:	
\bar{h}_y	:	
α	:	
ω	:	
k	:	
δ	:	
σ	:	
d	:	
UNSTABLE		↑
STABLE		↓

FIG. 3.1-3G: FIRST STANDARD CONFIGURATION.
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF INTERBLADE PHASE ANGLE

c :
 τ :
 γ :
 x_∞ :
 y_∞ :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

UNSTABLE
STABLE

FIG. 3.1-3H: FIRST STANDARD CONFIGURATION.
OSCILLATORY WAVE AND DAMPING COEFFICIENTS
IN DEPENDENCE OF REDUCED FREQUENCY.

3.2 Second Standard Configuration

This incompressible two-dimensional cascade configuration has been measured in a water cascade tunnel at the University of Tokyo. The results have been submitted by courtesy of H. Tanaka.

The cascade consists of eleven vibrating and six stationary double circular arc profiles. Each of the blades have a chord of c:0.050 m and a span of 0.100 m, with a camber angle of 16° and a gap-to-chord ratio of 1.00. The water velocity during the tests was $V_1=2$ m/s, with the Reynolds number situated at $Re = 1.2 \cdot 10^5$. The eleven vibrating blades oscillate in pitch, with an amplitude of 0.06 rad (3.4°) and a frequency between 1.3 and 13Hz. Thus, the reduced frequency lies in the domain 0.1 to 1.0. The cascade geometry is given in Figure 3.2-1 and the profile coordinates in Table 3.2-1.

Experiments have been performed with incidence ranging from attached to partly separated and fully separated flow. Further, the stagger angle as well as the interblade phase angle and pivot axis have been varied systematically.

The experimental data indicates the unsteady lift and moment coefficients (amplitudes together with the corresponding phase lead angles). These coefficients are computed from strain gage measurements; no time dependent pressures are measured on the blade surfaces.

From the experiments, 22 aeroelastic cases are selected for "prediction". These aeroelastic test cases are summarized in Table 3.2-2, together with the proposal for representation of the results.

The 22 aeroelastic cases correspond to 5 cascade geometries (see Table 3.2-2). The recommended representation of the results of the second standard configuration includes therefore trends of lift and moment coefficients for aeroelastic parameters, such as interblade phase angle and reduced frequency, but also for cascade parameters such as incidence and stagger angle.

The time-averaged blade pressure distributions was not measured during the experiments.

It is recommended that the results should be represented as in Figures 3.2-2 and Table 3.2-3.

c	= 50 mm	τ	= 1.00
Span	= 100 mm	x	= 0.5
Chamber	= $16^\circ 16'$	y	= 0.0362
γ	= $90^\circ, 60^\circ, -30^\circ$	Thickness	= 0.0524

Figure 3.2-1 Second Standard Configuration Cascade Geometry

Double Circular Arc Blade $c=0.050 \text{ m (1.968 in.)}$		
	Suction surface (upper surface)	Pressure surface (lower surface)
$x \text{ (%)}$	$y \text{ (%)}$	$y \text{ (%)}$
0	0	0
5	1.644	-0.404
10	2.637	-0.127
15	3.509	0.115
20	4.262	0.326
25	4.897	0.505
30	5.416	0.650
35	5.818	0.764
40	6.105	0.845
45	6.272	0.893
50	6.334	0.910
55	6.272	0.893
60	6.105	0.845
65	5.818	0.764
70	5.416	0.650
75	4.897	0.505
80	4.262	0.326
85	3.509	0.115
90	2.637	-0.127
95	1.644	-0.404
100	0	0

L.E. and T.E. RADIUS	RADIUS CENTER COORDINATES
L.E. RADIUS/c 0.666 (%)	$x = 0.666 \text{ (%), } y = 0 \text{ (%)}$
T.E. RADIUS/c 0.666 (%)	$x = 0.993 \text{ (%), } y = 0 \text{ (%)}$

Table 3.2-1 Second Standard Configuration: Dimensionless Airfoil Coordinates

Incident No.	True Aerodynamic Parameters					Estimated Aerodynamic Parameters					Aerodynamic Coefficients			
	Free stream velocity Mach number	Stagger angle		Pivot axis		Frequency Hz	Angle of attack deg	Wind speed m/sec	Lift coefficient C_L	Drag coefficient C_D	Weight of aircraft kg	C_{L_0}	C_{D_0}	$C_{L_0}^2/C_{D_0}$
		α	β	X_p	Y_p									
1	2.10	-2	90	0.5	0.5	0.25	-15	100	0.8	1.00	8	5	3	3
2		-6	60								1,1,1,1	1,2,1	1,1,2,1,1	
3		-10	30											
4		-16	-60											
5		-22	-30											
6		0	60											
7		-5												
8		-8												
9		-15												
10		-2				1.5	0.1				2	2	2	
11			60			5.0	0.5							
12						19.4	0.8							
13						15.0	1.0							
14						13.5	1.3							
15						10.0	2.0							
16						4.0	3.5							
17						1.5	5							
18							3.0							
19							1.5							
20								2.5						
21								1.0						
22								0.5						

(a) No flow was attached for all these incidences

(b) A total of 9 blades vibrate with identical amplitudes, frequencies and interblade phase angles

NOTE: (a) C_L , C_D and C_{L_0} as a function of α

(b) C_D is constant

(c) C_{L_0} is constant

(d) C_{D_0} is constant

Table 5.2-2 Second Standard Configuration 22 recommended aerelastic test cases

Aeroelasticity in Turbomachine Cascades.

Second Standard Configuration.

Aeroelastic test case N°:

$$V_1 = 2 \text{ m/s. } \gamma = \underline{\hspace{2cm}}^\circ. \quad i = \underline{\hspace{2cm}}^\circ. \quad k = \underline{\hspace{2cm}}.$$

$$\frac{(-2)}{\alpha} = \underline{\hspace{2cm}} \bullet \frac{(-1)}{\alpha} = \underline{\hspace{2cm}} \bullet \frac{(0)}{\alpha} = \underline{\hspace{2cm}} \bullet \frac{(+1)}{\alpha} = \underline{\hspace{2cm}} \bullet \frac{(+2)}{\alpha} = \underline{\hspace{2cm}} \bullet (\text{rads})$$

$$\sigma^{(-2)} = \underline{\hspace{2cm}} \bullet \sigma^{(-1)} = \underline{\hspace{2cm}} \bullet \sigma^{(0)} = \underline{\hspace{2cm}} \bullet \sigma^{(+1)} = \underline{\hspace{2cm}} \bullet \sigma^{(+2)} = \underline{\hspace{2cm}} \bullet (\circ)$$

a) Global Aeroelastic Coefficients

$$\left\{ \begin{array}{l} C_M = \dots \\ \psi_M = \dots \end{array} \right. \bullet \left\{ \begin{array}{l} C_L = \dots \\ \psi_L = \dots \end{array} \right. \bullet C_W = \dots \bullet E = \dots \bullet (-) \quad (0)$$

b) Local Time Dependant Blade Surface Pressure Coefficients

Table 3.2-3 Second Standard Configuration Table for Representation of the 22 Recommended Aeroelastic Test Cases

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.2-2a: SECOND STANDARD CONFIGURATION:
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF INTERBLADE PHASE ANGLE.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.2-2B: SECOND STANDARD CONFIGURATION:
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF REDUCED FREQUENCY.

c :
 τ :
 γ :
 x_∞ :
 y_∞ :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.2-2C: SECOND STANDARD CONFIGURATION:
PERIODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF STEEPER ANGLE.

FIG. 3.2-20: SECOND STANDARD CONFIGURATION:
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF INCIDENCE ANGLE.

c : chord
 τ : lift coefficient
 γ : angle of incidence
 x_α : horizontal position of leading edge
 y_α : vertical position of leading edge
 M_1 : upstream Mach number
 β_1 : upstream angle of attack
 i : incidence angle
 M_2 : downstream Mach number
 β_2 : downstream angle of attack
 h_x : horizontal stability parameter
 h_y : vertical stability parameter
 α : angle of attack
 ω : frequency
 k : wave number
 δ : phase lead
 σ : damping ratio
 d : drag coefficient

c :
 τ :
 γ :
 x_x :
 y_y :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

————— STABLE
 ————— UNSTABLE
 ————— STABLE
 ————— UNSTABLE

FIG. 3.2-EE: SECOND STANDARD CONFIGURATION:
AERODYNAMIC FORCE COEFFICIENT AND PHASE LEAD
IN DEPENDENCE OF INTERPLANE PHASE ANGLE.

c :	0.1
τ :	
γ :	
x_α :	
y_α :	
M_1 :	
β_1 :	
i :	
M_2 :	
β_2 :	
\bar{h}_x :	
\bar{h}_y :	
α :	
ω :	
k :	
δ :	
σ :	
d :	

STABLE
—
UNSTABLE
—
STABLE
—
UNSTABLE
—

FIG. 3.2-2F: SECOND STANDARD CONFIGURATION:
AERODYNAMIC FORCE COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF REDUCED FREQUENCY.

FIG. 3.2-16. (a) STABILITY CONFIGURATION
OF A PLANE FOR A CONVERGING AND PULSE LENS
IN THE ϕ_F - i PLANE.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.2-2H: SECOND STANDARD CONFIGURATION:
AERODYNAMIC FORCE COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF STAGGER ANGLE.

FIG. 3.2-2I: SECOND STANDARD CONFIGURATION:
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF INTERBLADE PHASE ANGLE.

c	:
τ	:
γ	:
x_0	:
y_0	:
M_1	:
β_1	:
i	:
M_2	:
β_2	:
h_x	:
h_y	:
ω	:
k	:
δ	:
σ	:
d	:

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 ω :
 k :
 δ :
 σ :
 d :

UNSTABLE
STABLE

FIG. 3.2-2K: SECOND STANDARD CONFIGURATION
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF REDUCED FREQUENCY.

FIG. 3.2-21; SECOND STEPPED CONFIGURATION
 ABSORPTION AND EXTINCTION COEFFICIENTS
 IN DEP. OF INCIDENCE ANGLE.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 \bar{h}_x :
 \bar{h}_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

71

H

UNSTABLE
STABLE

FIG. 3.2-2M: SECOND STANDARD CONFIGURATION:
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF STAGGER ANGLE.

9.3 First Standard Construction

$$\begin{aligned} \text{Tr}_1(\rho) &= \frac{1}{2}\text{Tr}_{12}(\rho) \\ \text{Tr}_2(\rho) &= \frac{1}{2}\text{Tr}_{12}(\rho) \end{aligned}$$

本章主要研究了在不同条件下， Fe^{2+} 与 H_2O_2 的反应动力学。

For simplicity we will focus on the pithing mode around the point where $\dot{\theta}_0 = \dot{\theta}_{\text{max}}$.

The final frequency is given in Eqn. 3.3 and the profile is given in Table 3.1.

For example, the Li^+ - Cl^- complex with the coordination ratio = 1.07 (from 11, 12),

Experiments have been performed with variable expansion ratio P_2/P_1 from 1 to 10, and constant frequency and initial blade phase angle.

This study is experimental and theoretical investigation of pressure-induced phase transitions in the bulk, transport and strain gauges. The uniaxiality moment coefficient is calculated with empirical atoms in the basis.

From our results obtained during these tests, 10 aerobatic test runs were conducted for off-design calculations. These runs are contained in Table 7.4.2 together with the proposed trim condition of the model. The 10 aerobatic cases correspond to 3 different time averaged propulsive levels (Table 8.7.2), the one of which is steady flight pressure ratio 1.0 (conditions given in Figures 7.4.2 and Table 8.7.3).

As can be seen from Figure 1, the performance with vector inputs is very similar to that with scalar inputs.

¹ The main difference between the two types of bias taken into account is that the first one

configuration allows detailed comparison of the local time dependant blade surface pressures and trends of global effects (moment and aerodynamic damping coefficients) in dependance of expansion ratio (P_2/P_{t_1}), blade vibration frequency and interblade phase angle (see Table 3.3-4 and Figure 3.3-3).

c	$\approx 0.672 \text{ m}$	γ	$\approx 44.33^\circ$
c_{min}	$\approx 0.632 \text{ m}$	(x_a, y_a)	$\approx (0.195, -0.1097)$
α_{max}	$\approx 60.55^\circ$	τ	$= 0.775 \text{ (laminar)}$
$\frac{\partial \alpha}{\partial c} \text{ at } c = 0.672$	≈ 0.114		$0.804 \text{ (turbulent)}$
			$0.875 \text{ (turbulent)}$

<http://www.vortex.com/~jw/>

Figure 5.7.1: Fluid flow around a flat plate airfoil in free stream.

$C = 0.072 \text{ m}$			
SUCTION SURFACE (Lower surface)		PRESSURE SURFACE (Upper surface)	
X	Y_s	X	Y_p
0.0	0.0	0.0	0.0
-0.073	-0.0096	0.0247	+0.0108
-0.0115	-0.0290	0.0439	+0.0066
-0.0051	-0.0487	0.0718	-0.0073
0.0102	-0.0698	0.0932	-0.0144
0.0296	-0.0918	0.1213	-0.0265
0.0462	-0.1080	0.1478	-0.0356
0.0668	-0.1240	0.1742	-0.0434
0.0887	-0.1384	0.2014	-0.0502
0.1117	-0.1508	0.2289	-0.0538
0.1358	-0.1610	0.2563	-0.0601
0.1606	-0.1693	0.2840	-0.0637
0.1864	-0.1749	0.3119	-0.0660
0.2122	-0.1781	0.3395	-0.0674
0.2354	-0.1797	0.3676	-0.0676
0.2584	-0.1800	0.3891	-0.0669
0.2814	-0.1793	0.4113	-0.0662
0.3046	-0.1772	0.4329	-0.0657
0.3274	-0.1745	0.4547	-0.0646
0.3432	-0.1719	0.4765	-0.0639
0.3591	-0.1692	0.4982	-0.0623
0.3748	-0.1657	0.5201	-0.0613
0.3904	-0.1621	0.5419	-0.0596
0.4058	-0.1580	0.5633	-0.0579
0.4806	-0.1396	0.5850	-0.0562
0.5552	-0.1208	0.6069	-0.0540
0.6291	-0.1018	0.6285	-0.0519
0.7038	-0.0829	0.6502	-0.0497
0.7780	-0.0640	0.6721	-0.0470
0.8525	-0.0452	0.6939	-0.0446
0.9270	-0.0264	0.7152	-0.0419
1.0	-0.0075	0.7368	-0.0388
		0.7583	-0.0359
		0.7986	-0.0295
		0.8387	-0.0237
		0.8792	-0.0176
		0.9195	-0.0118
		0.9597	-0.0060
		1.0	0.0

Table 3.3-1 Third Standard Configuration Dimensionless Airfoil Coordinates identical over the whole span

$\frac{R_{\text{eff}}}{R_{\text{eff},\text{ref}}}$	$\frac{R_{\text{eff}}}{R_{\text{eff},\text{ref}}}$	$\frac{R_{\text{eff}}}{R_{\text{eff},\text{ref}}}$
0.80	0.80	0.80
0.85	0.85	0.85
0.90	0.90	0.90
0.95	0.95	0.95
1.00	1.00	1.00
1.05	1.05	1.05
1.10	1.10	1.10
1.15	1.15	1.15
1.20	1.20	1.20
1.25	1.25	1.25
1.30	1.30	1.30
1.35	1.35	1.35
1.40	1.40	1.40
1.45	1.45	1.45
1.50	1.50	1.50
1.55	1.55	1.55
1.60	1.60	1.60
1.65	1.65	1.65
1.70	1.70	1.70
1.75	1.75	1.75
1.80	1.80	1.80
1.85	1.85	1.85
1.90	1.90	1.90
1.95	1.95	1.95
2.00	2.00	2.00
2.05	2.05	2.05
2.10	2.10	2.10
2.15	2.15	2.15
2.20	2.20	2.20
2.25	2.25	2.25
2.30	2.30	2.30
2.35	2.35	2.35
2.40	2.40	2.40
2.45	2.45	2.45
2.50	2.50	2.50
2.55	2.55	2.55
2.60	2.60	2.60
2.65	2.65	2.65
2.70	2.70	2.70
2.75	2.75	2.75
2.80	2.80	2.80
2.85	2.85	2.85
2.90	2.90	2.90
2.95	2.95	2.95
3.00	3.00	3.00
3.05	3.05	3.05
3.10	3.10	3.10
3.15	3.15	3.15
3.20	3.20	3.20
3.25	3.25	3.25
3.30	3.30	3.30
3.35	3.35	3.35
3.40	3.40	3.40
3.45	3.45	3.45
3.50	3.50	3.50
3.55	3.55	3.55
3.60	3.60	3.60
3.65	3.65	3.65
3.70	3.70	3.70
3.75	3.75	3.75
3.80	3.80	3.80
3.85	3.85	3.85
3.90	3.90	3.90
3.95	3.95	3.95
4.00	4.00	4.00
4.05	4.05	4.05
4.10	4.10	4.10
4.15	4.15	4.15
4.20	4.20	4.20
4.25	4.25	4.25
4.30	4.30	4.30
4.35	4.35	4.35
4.40	4.40	4.40
4.45	4.45	4.45
4.50	4.50	4.50
4.55	4.55	4.55
4.60	4.60	4.60
4.65	4.65	4.65
4.70	4.70	4.70
4.75	4.75	4.75
4.80	4.80	4.80
4.85	4.85	4.85
4.90	4.90	4.90
4.95	4.95	4.95
5.00	5.00	5.00
5.05	5.05	5.05
5.10	5.10	5.10
5.15	5.15	5.15
5.20	5.20	5.20
5.25	5.25	5.25
5.30	5.30	5.30
5.35	5.35	5.35
5.40	5.40	5.40
5.45	5.45	5.45
5.50	5.50	5.50
5.55	5.55	5.55
5.60	5.60	5.60
5.65	5.65	5.65
5.70	5.70	5.70
5.75	5.75	5.75
5.80	5.80	5.80
5.85	5.85	5.85
5.90	5.90	5.90
5.95	5.95	5.95
6.00	6.00	6.00
6.05	6.05	6.05
6.10	6.10	6.10
6.15	6.15	6.15
6.20	6.20	6.20
6.25	6.25	6.25
6.30	6.30	6.30
6.35	6.35	6.35
6.40	6.40	6.40
6.45	6.45	6.45
6.50	6.50	6.50
6.55	6.55	6.55
6.60	6.60	6.60
6.65	6.65	6.65
6.70	6.70	6.70
6.75	6.75	6.75
6.80	6.80	6.80
6.85	6.85	6.85
6.90	6.90	6.90
6.95	6.95	6.95
7.00	7.00	7.00
7.05	7.05	7.05
7.10	7.10	7.10
7.15	7.15	7.15
7.20	7.20	7.20
7.25	7.25	7.25
7.30	7.30	7.30
7.35	7.35	7.35
7.40	7.40	7.40
7.45	7.45	7.45
7.50	7.50	7.50
7.55	7.55	7.55
7.60	7.60	7.60
7.65	7.65	7.65
7.70	7.70	7.70
7.75	7.75	7.75
7.80	7.80	7.80
7.85	7.85	7.85
7.90	7.90	7.90
7.95	7.95	7.95
8.00	8.00	8.00
8.05	8.05	8.05
8.10	8.10	8.10
8.15	8.15	8.15
8.20	8.20	8.20
8.25	8.25	8.25
8.30	8.30	8.30
8.35	8.35	8.35
8.40	8.40	8.40
8.45	8.45	8.45
8.50	8.50	8.50
8.55	8.55	8.55
8.60	8.60	8.60
8.65	8.65	8.65
8.70	8.70	8.70
8.75	8.75	8.75
8.80	8.80	8.80
8.85	8.85	8.85
8.90	8.90	8.90
8.95	8.95	8.95
9.00	9.00	9.00
9.05	9.05	9.05
9.10	9.10	9.10
9.15	9.15	9.15
9.20	9.20	9.20
9.25	9.25	9.25
9.30	9.30	9.30
9.35	9.35	9.35
9.40	9.40	9.40
9.45	9.45	9.45
9.50	9.50	9.50
9.55	9.55	9.55
9.60	9.60	9.60
9.65	9.65	9.65
9.70	9.70	9.70
9.75	9.75	9.75
9.80	9.80	9.80
9.85	9.85	9.85
9.90	9.90	9.90
9.95	9.95	9.95
10.00	10.00	10.00

Table 1. Effect of the variation of the parameter R_{eff} on the numerical solution of the system (1)-(3).

c
 τ
 δ
 x
 y
 V_i
 β_i
 i
 M_e
 β_e
 h_x
 h_y
 ω
 k
 σ
 d

FIG. 3.3-2a: THREE-BLADED CONFIGURATION,
TIME-AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR OUTLET FRICTION NUMBER = 1.20.

U :
 T :
 X :
 Y :
 C_L :
 R_s :
 δ :
 β_2 :
 h_x :
 h_y :
 ω :
 k :
 σ :
 d

FIG. 3.3-2b: UNDULATING AIRFOIL SECTION
 TIME AVERAGED BLADE LIFT COEFFICIENT
 DISTRIBUTION FOR 0° TILT ANGLE (LIFT COEFFICIENT = 1.0)

FIG. 3.6-2C: THREE STRESSED CONFIGURATION.
TIME AVERAGED SURFACE SUBSTRATE PRESSURE
DISCRETE TIME STEP BULLETS FROM MUSCAT = 0.07.

Aeroelasticity in Turbomachine-Cascades. Third Standard Configuration.

Aeroelastic test case N°:

$$M_1 = \underline{\hspace{2cm}} \bullet p_2/p_{t1} = \underline{\hspace{2cm}} \bullet M_2 = \underline{\hspace{2cm}} \bullet \beta_1 = \underline{\hspace{2cm}}^\circ \bullet \beta_2 = \underline{\hspace{2cm}}^\circ \bullet k = \underline{\hspace{2cm}} \bullet$$

$$\bar{\alpha}^{(-2)} = \underline{\hspace{2cm}}, \bar{\alpha}^{(-1)} = \underline{\hspace{2cm}}, \bar{\alpha}^{(0)} = \underline{\hspace{2cm}}, \bar{\alpha}^{(+1)} = \underline{\hspace{2cm}}, \bar{\alpha}^{(+2)} = \underline{\hspace{2cm}} \bullet (\text{rads})$$

$$\sigma^{(-2)} = \underline{\hspace{2cm}}, \sigma^{(-1)} = \underline{\hspace{2cm}}, \sigma^{(0)} = \underline{\hspace{2cm}}, \sigma^{(+1)} = \underline{\hspace{2cm}}, \sigma^{(+2)} = \underline{\hspace{2cm}} \bullet (\text{°})$$

a) Global Aeroelastic Coefficients

$$\left\{ \begin{array}{l} \bar{C}_M = \dots \\ \Phi_M = \dots \end{array} \right. \bullet \left\{ \begin{array}{l} \bar{C}_L = \dots \\ \Phi_L = \dots \end{array} \right. \bullet C_W = \dots \bullet \Xi = \dots \bullet (-) \quad (^\circ)$$

b) Local Time Dependant Blade Surface Pressure Coefficients

Table 5.3-4. Third Standard Configuration, Table for Presentation of the 10 Recommended Aeroelastic Test Cases

Fig. 1. Stability chart for the D'Alembertian problem.

The boundary of the stable surface is given by the equation:

FIG. 3.3-3B: THIRD STANDARD CONFIGURATION.
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF INTERBLADE PHASE ANGLE.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 ∞ :
 ω :
 k :
 δ :
 σ :
 d :

————— STABLE
 ————— UNSTABLE
 ————— STABLE
 ————— UNSTABLE

FIG. 3.3-3C: THIRD STANDARD CONFIGURATION.
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDENCE OF OUTLET FREON MACH NUMBER.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

B^1

E
 UNSTABLE
 STABLE

FIG. 3.3-3D: THIRD STANDARD CONFIGURATION.
AERODYNAMIC WORK AND DAMPING COEFFICIENTS IN
DEPENDANCE OF INTERBLADE PHASE ANGLE.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

UNSTABIL
STABLE

FIG. 3.3-3E: THIRD STANDARD CONFIGURATION.
AERODYNAMIC WORK AND DAMPING COEFFICIENTS IN
DEPENDANCE OF OUTLET FREON MACH NUMBER.

3.4 Fourth Standard Configuration

Presently, quasi three-dimensional cascade experiments on highly loaded turbine rotor sections are performed in the annular cascade facility at the Lausanne Institute of Technology by M. Degen.

This fourth standard configuration is of interest mainly because of the relative high blade thickness and camber, the high subsonic flow conditions and for its resemblance with the third standard configuration.

Detailed test results will be available at the end of 1983, so that theoretical results can be validated against the data from this configuration simultaneously as against other standard configurations.

The cascade configuration consists of twenty vibrating prismatic blades, each having a chord of $c=0.0744$ m and a span of 0.040 m, with 45° turning and a maximum thickness-to-chord ratio of 0.17 .

The stagger angle is 33.4° , with the gap-to-chord ratio of the cascade:

0.67	(hub)
0.76	(midspan)
0.84	(tip)

The hub-tip ratio in the test facility is 0.8.

The cascade geometry is given in Figure 3.4-1 and the profile coordinates are tabulated in Table 3.4-1.

Experiments are performed with variable inlet flow angle (M_1, i), expansion ratio ($p_2/p_{t_1}, M_2$), vibration mode, oscillation frequency and interblade phase angle.¹ All the experiments presently performed have constant spanwise flow conditions upstream. The time dependent instrumentation includes pressure transducers on one blade (midspan) and strain gages.

The aeroelastic cases for this standard configuration are not yet fully defined, wherefore they will be distributed together with the corresponding time averaged blade surface pressure distributions towards the end of 1985.

The recommended presentation format will be similar to the one used in standard configuration six.

Figure 3.4-1 Fourth Standard Configuration: Cascade Geometry

C = .0744 M							
UPPER SURFACE				LOWER SURFACE			
X	Y	X	Y	X	Y	X	Y
0.000	0.000	.514	-.055	0.000	0.000	.443	-.163
.003	.010	.524	-.055	.001	-.011	.453	-.160
.010	.018	.535	-.055	.003	-.021	.464	-.158
.020	.021	.546	-.055	.006	-.031	.474	-.156
.031	.022	.556	-.055	.010	-.041	.485	-.154
.042	.022	.567	-.055	.014	-.051	.495	-.151
.052	.021	.578	-.055	.020	-.060	.505	-.149
.063	.020	.588	-.055	.025	-.069	.516	-.146
.074	.019	.599	-.054	.031	-.078	.526	-.144
.084	.018	.610	-.054	.038	-.087	.536	-.141
.095	.016	.620	-.053	.044	-.095	.547	-.139
.105	.014	.631	-.052	.052	-.102	.557	-.136
.116	.012	.642	-.052	.059	-.110	.568	-.134
.126	.010	.652	-.051	.067	-.117	.578	-.131
.136	.008	.663	-.050	.076	-.124	.588	-.129
.147	.006	.673	-.049	.084	-.130	.598	-.126
.157	.004	.684	-.048	.093	-.136	.609	-.123
.168	.001	.695	-.047	.102	-.142	.619	-.121
.178	-.001	.705	-.046	.111	-.147	.629	-.118
.188	-.003	.716	-.044	.120	-.153	.640	-.115
.199	-.006	.726	-.043	.130	-.157	.650	-.113
.209	-.008	.737	-.042	.139	-.162	.660	-.110
.220	-.011	.747	-.040	.149	-.166	.671	-.107
.230	-.013	.758	-.039	.159	-.170	.681	-.104
.240	-.015	.768	-.037	.169	-.173	.691	-.101
.251	-.018	.779	-.036	.179	-.176	.701	-.099
.261	-.020	.790	-.034	.190	-.179	.712	-.096
.271	-.022	.800	-.032	.200	-.181	.722	-.093
.282	-.025	.811	-.030	.211	-.182	.732	-.090
.292	-.027	.821	-.029	.221	-.184	.742	-.087
.303	-.029	.832	-.027	.232	-.185	.753	-.084
.313	-.031	.842	-.025	.243	-.185	.763	-.081
.324	-.033	.852	-.023	.253	-.186	.773	-.078
.334	-.035	.863	-.021	.264	-.186	.783	-.075
.345	-.037	.873	-.019	.274	-.186	.794	-.072
.355	-.039	.884	-.017	.285	-.186	.804	-.069
.365	-.041	.894	-.015	.296	-.185	.814	-.066
.376	-.043	.905	-.013	.306	-.184	.824	-.063
.387	-.044	.915	-.010	.317	-.183	.834	-.060
.397	-.046	.926	-.008	.328	-.182	.844	-.057
.408	-.047	.936	-.006	.338	-.181	.855	-.054
.418	-.048	.946	-.004	.349	-.179	.865	-.050
.429	-.049	.957	-.001	.359	-.178	.875	-.047
.439	-.051	.967	.001	.370	-.176	.885	-.044
.450	-.051	.978	.003	.380	-.175	.895	-.041
.461	-.052	.988	.006	.391	-.173	.905	-.037
.471	-.053			.401	-.171	.926	-.031
.482	-.054			.412	-.169	.936	-.028
.493	-.054			.422	-.167	.946	-.024
.503	-.055			.433	-.165	.956	-.021
						.966	-.017
						.976	-.014
						.986	-.011
						.996	-.007

Table 3.4-1 For the Standard Configuration: Dimensionless Airfoil Coordinates identical over the whole span

3.5 Fifth Standard Configuration

This two-dimensional subsonic/transonic cascade configuration has been tested in a rectilinear cascade air tunnel at the Office National d'Etudes et de Recherches Aérospace (ONERA). The configuration and experimental results are included by courtesy of E. Szechenyi.

The cascade configuration consists of six fan stage tip sections, each blade having a chord of $c=0.090$ m and a span of 0.120 m. The maximum thickness-to-chord ratio is 0.027, with no camber and a gap-to-chord ratio of 0.95. The present configuration was measured with a stagger angle of 30.7°.

The cascade geometry is given in Figure 3.5-1 and the profile coordinates in Table 3.5-1.

The two center blades can vibrate in pitch about several axis, whereafter the aeroelastic coefficients for different interblade phase angles are computed by linearized summation of the unsteady pressure responses on all six blades.

Experiments have been performed with oscillation frequencies between 75 and 550 Hz, inlet Mach numbers between 0.5 and 1.0 and with incidence angles between attached and fully separated flow (2° to 15°).

Both the time averaged and time dependant instrumentation on this cascade is very extensive and a large number of well documented data have been obtained during the experiments. The large amount of flush mounted high response pressure transducers on one blade allows the determination of resultant time dependant blade forces.

From the results obtained during these tests, 27 aeroelastic cases are recommended for off-design calculations. They are contained in Table 3.5-2, together with a recommendation for representation of the results.

The 27 cases correspond to 11 different settings of the cascade (see Table 3.5-2).

The steady blade surface pressure distributions of the 11 time-averaged settings are given as a basis for time-variant calculations by small perturbation prediction models in Figure 3.5-2 and Table 3.5-3.

Of special interest in this fifth standard configuration is the extensive variation of time-averaged parameters, such as inlet flow velocity (M_1) and incidence (i).

The inlet Mach number is varied from $M_1 = 0.5$ to $M_1 = 1.0$, and the range

of incidence is from fully attached (incidence less than 5°) up to fully separated (incidence greater than 10°) flow conditions.

The recommended representation of the results includes detailed comparison of unsteady blade surface pressure coefficients as well as aerodynamic damping and moment coefficients in dependence of the parameters incidence (i), flow velocity (M_1) and reduced frequency (k), as proposed in Figure 3.5-3 and Table 3.5-4.

Figure 3.5-1 Fifth Standard Configuration: Cascade Geometry

$c = 0.090 \text{ m}$		
x	Upper surface (Suction surface)	Lower surface (Pressure surface)
y		y
0.	0.	0.
0.0124	0.0016	-0.0016
0.0250	0.0018	-0.0018
0.0500	0.0026	-0.0026
0.0750	0.0033	-0.0033
0.1000	0.0041	-0.0041
0.1500	0.0053	-0.0053
0.2000	0.0062	-0.0062
0.2500	0.0079	-0.0079
0.3000	0.0101	-0.0101
0.3500	0.0103	-0.0103
0.4000	0.0111	-0.0111
0.4500	0.0119	-0.0119
0.5000	0.0124	-0.0124
0.5500	0.0128	-0.0128
0.6000	0.0133	-0.0133
0.6500	0.0135	-0.0135
0.7000	0.0135	-0.0135
0.7500	0.0128	-0.0128
0.8000	0.0116	-0.0116
0.8500	0.0098	-0.0098
0.9000	0.0076	-0.0076
0.9500	0.0048	-0.0048
1.0000	0.	0.
	$\frac{\text{TE radius}}{c}$	$\frac{\text{TE radius}}{c}$
		0.002

Table 3.5-1 Fifth Standard Configuration: Dimensionless Airfoil Coordinates

Case number	Time-averaged parameters					Time-dependant parameters					Recommended representation				
	M_1	b	α	P_{fl}	x_1	y_1	Amplitude (a)	Interblade phase (a)	Frequency (f)	Reduced frequency (k)	Loss	C_p	ΔC_p	C_M	β
	ϕ	ϕ	ϕ	ϕ	ϕ	ϕ	(rad)	(deg)	(Hz)	(-)	(%)	-	-	-	-
1	0.5	2	0.84	0.5	3.0	0.0524	180	200	0.35	Attached	1	1	2	2	
2		4	0.86							"			,4	,4	
3		6	0.87							Part. sep			,4	,4	
4		8	0.87							"					
5		10	0.88							Fully sep			,5,4	,5,4	
6		12	0.89							"			,5,4	,5,4	
7		4	0.86					75	0.12	Attached	1	1	4	4	
8								125	0.21						
9								300	0.50						
10								550	0.91						
11		6	0.87					75	0.12	Part. sep	-	-	4	4	
12								125	0.21		-	-	,5	,5	
13								300	0.50		-	-			
14								550	0.91		-	-			
15		1	0.88					75	0.12	Fully sep	-	-	4	4	
16								125	0.21		-	-	,5	,5	
17								300	0.50		-	-			
18								550	0.91		-	-			
19	0.6		0.83					200	0.28		-	-	5	5	
20	0.7		0.80						0.24		-	-			
21	0.8		0.77						0.21		-	-			
22	0.9	10	0.72						0.18		-	-	5	5	
23	1.0	10	0.69						0.17		-	-	5	5	
24	0.5	6	0.87	0.				125	0.21	Part. sep	1	1	5	5	
25	0.5	6	0.87	0.92					"		1	1	5	5	
26	0.5	10	0.88	0.						Fully sep	-	-	5	5	
27	0.5	10	0.88	0.92						"	-	-	5	5	

NOTES:

(a) Only center blade oscillates

1) C_p and ΔC_p as a function of α (b) Measured at 2 chord distances upstream of leading edge 2) C_M and β as a function of i (c) " " 0.5 " " downstream of trailing edge 3) C_M and β as a function of M_1 4) C_M and β as a function of k 5) C_M and β as a function of x **Table 3.5-2** Fifth Standard Configuration: 27 Recommended Aeroelastic cases

c :	95
τ :	
γ :	
x_α :	
y_α :	
M_1 :	
β_1 :	
i :	
M_2 :	
β_2 :	
h_x :	
h_y :	
ω :	
k :	
δ :	
σ :	
d :	

FIG. 3.5-2a: FIFTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR $M_1 = 0.5$ AND $M_2 = 1.0$

AD-A141 904 TWO-DIMENSIONAL AND QUASI THREE-DIMENSIONAL
EXPERIMENTAL STANDARD CONFIGURATION (U) ECOLE POLYTECHNIQUE
FEDERALE DE LAUSANNE (SWITZERLAND) LAB DE..
UNCLASSIFIED T FRANSSON ET AL. 30 SEP 83

2/3

F/G 20/4

NL

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS - 1963 - A

c :
τ :
γ :
x_α :
y_α :
M_1 :
β_1 :
i :
M_2 :
β_2 :
\bar{h}_x :
\bar{h}_y :
α :
ω :
k :
δ :
σ :
d :

FIG. 3.5-2B: FIFTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR $M_1=0.5$ AND INCIDENCE=4 DEG.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 ζ :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.5-2C: FIFTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR $M_1=0.5$ AND INCIDENCE=6 DEG.

c	:
τ	:
γ	:
x_α	:
y_α	:
M_1	:
β_1	:
i	:
M_2	:
β_2	:
$-h_x$:
$-h_y$:
α	:
ω	:
k	:
δ	:
σ	:
d	:

FIG. 3.5-20: FIFTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR $M_1=0.5$ AND INCIDENCE=8 DEG.

c	:
τ	:
γ	:
x_α	:
y_α	:
M_1	:
β_1	:
i	:
M_2	:
β_2	:
$-h_x$:
$-h_y$:
ω	:
k	:
δ	:
σ	:
d	:

FIG. 3.5-2E: FIFTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR $M_1=0.5$ AND INCIDENCE=10 DEG.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 B_1 :
 i :
 M_2 :
 B_2 :
 h_x :
 h_y :
 α :
 k :
 δ :
 σ :
 d :

FIG. 3.5-2F: FIFTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR $M_1=0.5$ AND INCIDENCE=12 DEG.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 \bar{h}_x :
 \bar{h}_y :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.5-2G: FIFTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR $M_1=0.6$ AND INCIDENCE=10 DEG.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.5-2H: FIFTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR $M_1=0.7$ AND INCIDENCE=10 DEG.

c :	
τ :	
γ :	
x_α :	
y_α :	
M_1 :	
β_1 :	
i :	
M_2 :	
β_2 :	
$ h_x $:	
$ h_y $:	
α :	
ω :	
k :	
σ :	
δ :	
d :	

FIG. 3.5-21: FIFTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR $M_1=0.8$ AND INCIDENCE=10 DEG.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.5-2K: FIFTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR $M_1=0.9$ AND INCIDENCE=10 DEG.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.5-2L: FIFTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR $M_1=1.0$ AND INCIDENCE=10 DEG.

Aeroelasticity in Turbomachinery-Cascades

Fifth Standard Configuration

Time Averaged Block Success Measures [Vicente-Juárez et al., 2003]

Aeroelasticity in Turbomachinery-Instabilities											
Fifth Standard Configuration											
Time Averaged Blade Surface Pressure Distributions											
M_1 (-)	0.50	0.50	0.50	0.50	0.50	0.50	0.50	0.50	0.50	0.60	0.70
γ_1^0 (-)	1.9	3.9	5.9	7.9	9.9	11.9	9.9	11.9	9.9	9.9	9.9
\tilde{P}_{t1} (N/m ²)	140'130	140'900	141'370	142'100	140'110	139'830	140'010	141'130	141'010	141'130	141'010
\tilde{P}_1 (N/m ²)	118'020	118'540	119'080	119'470	117'900	117'600	110'480	110'880	110'480	110'880	110'480
X (-)	\tilde{P}/\tilde{P}_{t1} (-)	\tilde{C}_p (-)	\tilde{P}/\tilde{P}_{t1} (-)	\tilde{C}_p (-)	\tilde{P}/\tilde{P}_{t1} (-)	\tilde{C}_p (-)	\tilde{P}/\tilde{P}_{t1} (-)	\tilde{C}_p (-)	\tilde{P}/\tilde{P}_{t1} (-)	\tilde{C}_p (-)	\tilde{P}/\tilde{P}_{t1} (-)
Upper Surface											
0.03326	0.8067	-0.2251	0.7134	-0.8060	0.7157	-0.8031	0.7138	-0.7971	0.7321	-0.6900	0.7525
0.09979	0.8199	-0.1414	0.8039	-0.2557	0.7373	-0.6661	0.7196	-0.7310	0.7495	-0.5623	0.7507
0.16631	0.8200	-0.1408	0.8225	-0.1185	0.7904	-0.3293	0.7512	-0.5623	0.7495	-0.5803	0.6490
0.22283	0.8217	-0.1300	0.8254	-0.1002	0.8216	-0.1315	0.7897	-0.3205	0.7789	-0.3948	0.7822
0.30043	0.8233	-0.1199	0.8271	-0.0895	0.8311	-0.0712	0.8148	-0.1629	0.8025	-0.2459	0.8015
0.36695	0.8229	-0.1224	0.8296	-0.0738	0.8361	-0.0395	0.8284	-0.0775	0.8232	-0.1153	0.8206
0.43348	0.8227	-0.1174	0.8306	-0.0675	0.8377	-0.0294	0.8361	-0.0292	0.8358	-0.0422	0.8357
0.50000	0.8238	-0.1167	0.8341	-0.0454	0.8430	0.0043	0.8427	0.0123	0.8456	-0.0260	0.8450
0.56652	0.8270	-0.0964	0.8575	-0.0240	0.8458	0.0220	0.8470	0.0393	0.8511	0.0607	0.8534
0.63305	0.8269	-0.0971	0.8410	-0.0019	0.8514	0.0575	0.8534	0.0795	0.8586	0.1080	0.8585
0.69957	0.8289	-0.0850	0.8437	0.0151	0.8536	0.0715	0.8562	0.0970	0.8626	0.1332	0.8647
0.76609	0.8333	-0.0629	0.8514	0.0636	0.8616	0.1222	0.8644	0.1485	0.8701	0.1805	0.8730
0.90021	0.8348	-0.0470	0.8541	0.0806	0.8658	0.1489	0.8689	0.1768	0.8742	0.2064	0.8753
0.96674	0.8416	0.0024	0.8616	0.1279	0.8707	0.1799	0.8719	0.1969	0.8769	0.2219	0.8735
Lower Surface											
0.09979	0.8448	0.0164	0.8685	0.1714	0.8846	0.2681	0.8897	0.3074	0.8994	0.3654	0.9077
0.16631	0.8449	0.0170	0.8646	0.1468	0.8785	0.2294	0.8835	0.2685	0.8994	0.4194	0.8654
0.22283	0.8413	-0.0058	0.8617	0.1285	0.8755	0.2104	0.8783	0.2358	0.8895	0.5678	0.8494
0.30043	0.8403	-0.0122	0.8591	0.1121	0.8720	0.1882	0.8753	0.2170	0.8909	0.3295	0.8474
0.36695	0.8378	-0.0280	0.8576	0.1027	0.8720	0.1768	0.8721	0.1969	0.8868	0.3137	0.8411
0.43348	0.8366	-0.0356	0.8555	0.0894	0.8679	0.1622	0.8708	0.1878	0.8795	0.2943	0.8381
0.50000	0.8349	-0.0464	0.8548	0.0850	0.8661	0.1508	0.8688	0.1762	0.8788	0.3554	0.8873
0.56652	0.8331	-0.0578	0.8527	0.0718	0.8651	0.1444	0.8678	0.1699	0.8766	0.2215	0.8865
0.63305	0.8318	-0.0660	0.8521	0.0680	0.8631	0.1302	0.8658	0.1573	0.8756	0.2152	0.8834
0.69957	0.8397	-0.0793	0.8500	0.0548	0.8620	0.1248	0.8649	0.1517	0.8742	0.2064	0.8802
0.76609	0.8393	-0.0819	0.8499	0.0542	0.8606	0.1159	0.8633	0.1416	0.8725	0.1957	0.8802
0.83262	0.8302	-0.0762	0.8496	0.0523	0.8616	0.1222	0.8642	0.1473	0.8724	0.1950	0.8789
0.90021	0.8337	-0.0540	0.8539	0.0794	0.8631	0.1317	0.8653	0.1542	0.8723	0.1944	0.8791
0.96674	0.8414	-0.0052	0.8590	0.1115	0.8693	0.1711	0.8707	0.1881	0.8757	0.2159	0.8810

Table 3.5-3 (continuation on next page)

Aeroelasticity in Turbomachine-Cascades										
Fifth Standard Configuration										
Time Averaged Blade Surface Pressure Distributions										
\tilde{M}_1 (-)	0.80			0.91			0.90			1.00
\tilde{i} ($^{\circ}$)	10.0			10.0			10.0			10.0
\tilde{p}_{t1} (N/m^2)	140'350		200'110		140'070		199'950		199'900	
\tilde{F}_1 (N/m^4)	92'040		131'740		82'150		118'250		105'760	
X (-)	\tilde{p}/\tilde{p}_{t1} (-)	\tilde{C}_p (-)								
Upper Surface										
0.0333	0.4837	-0.5000	0.4911	-0.4895	0.2041	-0.9248	0.3793	-0.5191	0.1979	-0.7032
0.1000	0.4944	-0.4689	0.4991	-0.4661	0.2719	-0.7608	0.4102	-0.4435	0.2395	-0.6140
0.1667	0.5334	-0.3556	0.5351	-0.3607	0.4750	-0.2696	0.4616	-0.3177	0.2638	-0.5633
0.2333	0.5725	-0.2420	0.5618	-0.2826	0.5715	-0.0363	0.4882	-0.2526	0.4129	-0.2467
0.3000	0.6118	-0.1278	0.5920	-0.1942	0.6230	0.0883	0.5210	-0.1723	0.4690	-0.1275
0.3667	0.6442	-0.0337	0.6208	-0.1099	0.6383	0.1253	0.5532	-0.0935	0.5147	-0.0305
0.4333	0.6699	0.0410	0.6464	-0.0349	0.6443	0.1398	0.5817	-0.0237	0.5671	0.0808
0.5000	0.6886	0.0953	0.6667	0.0245	0.6500	0.1536	0.6052	0.0338	0.5979	0.1462
0.5667	0.7042	0.1406	0.6836	0.0739	0.6565	0.1693	0.6251	0.0825	0.6109	0.1738
0.6333	0.7163	0.1758	0.6976	0.1149	0.6653	0.1906	0.6415	0.1226	0.6176	0.1880
0.7000	0.7269	0.2066	0.7091	0.1486	0.6745	0.2128	0.6546	0.1547	0.6216	0.1965
0.7667	0.7356	0.2319	0.7189	0.1773	0.6820	0.2310	0.6652	0.1806	0.6296	0.2135
0.8333	0.7434	0.2545	0.7272	0.2016	0.6903	0.251	0.6747	0.2039	0.6339	0.2226
0.9000	0.7487	0.2699	0.7298	0.2092	0.6998	0.2740	0.6823	0.2225	0.6418	0.2394
0.9667	0.7078	0.1511	0.6106	-0.1397	0.6982	0.2701	0.6893	0.2396	0.6556	0.2687
Lower Surface										
0.0333	0.8398	0.5346	0.8337	0.5133	0.7983	0.5122	0.8014	0.5140	0.7508	0.4708
0.1000	0.8010	0.4219	0.8002	0.4152	0.7481	0.3908	0.7585	0.4090	0.7024	0.3681
0.1667	0.7772	0.3527	0.7751	0.3417	0.7201	0.3231	0.7285	0.3355	0.6701	0.2995
0.2333	0.7665	0.3216	0.7640	0.3093	0.7087	0.2955	0.7150	0.3025	0.6573	0.2723
0.3000	0.7593	0.3007	0.7568	0.2882	0.7021	0.2796	0.7074	0.2839	0.6506	0.2581
0.3667	0.7549	0.2879	0.7525	0.2756	0.6963	0.2656	0.7021	0.2709	0.6449	0.2460
0.4333	0.7500	0.2737	0.7487	0.2645	0.6919	0.2549	0.6977	0.2602	0.6406	0.2368
0.5000	0.7480	0.2679	0.7469	0.2592	0.6904	0.2513	0.6964	0.2570	0.6394	0.2343
0.5667	0.7480	0.2679	0.7469	0.2592	0.6907	0.2520	0.7003	0.2665	0.6406	0.2368
0.6333	0.7475	0.2664	0.7461	0.2569	0.6904	0.2513	0.7003	0.2665	0.6411	0.2379
0.7000	0.7455	0.2606	0.7439	0.2504	0.6881	0.2457	0.6963	0.2567	0.6389	0.2332
0.7667	0.7442	0.2569	0.7412	0.2425	0.6872	0.2435	0.6926	0.2477	0.6363	0.2277
0.8333	0.7440	0.2563	0.7394	0.2373	0.6879	0.2452	0.6897	0.2406	0.6355	0.2260
0.9000	0.7459	0.2618	0.7382	0.2337	0.6926	0.2566	0.6856	0.2305	0.6364	0.2279
0.9667	0.7514	0.2778	0.7394	0.2337	0.7031	0.2820	0.6861	0.2318	0.6434	0.2428

Table 3.5-3 Fifth Standard Configuration: Time Averaged Blade Surface Pressure Distributions for the 27 Recommended Aeroelastic Cases

Aeroelasticity in Turbomachine-Cascades.

Fifth Standard Configuration.

Aeroelastic test case N°:

$$M_1 = \underline{\hspace{2cm}} \bullet P_2 / P_{t1} = \underline{\hspace{2cm}} \bullet M_2 = \underline{\hspace{2cm}} \bullet \beta_1 = \underline{\hspace{2cm}}^\circ \bullet \beta_2 = \underline{\hspace{2cm}}^\circ \bullet k = \underline{\hspace{2cm}}$$

$$\bar{\alpha}^{(-2)} = \underline{\hspace{2cm}} \bullet \bar{\alpha}^{(-1)} = \underline{\hspace{2cm}} \bullet \bar{\alpha}^{(0)} = \underline{\hspace{2cm}} \bullet \bar{\alpha}^{(+1)} = \underline{\hspace{2cm}} \bullet \bar{\alpha}^{(+2)} = \underline{\hspace{2cm}} \bullet (\text{rads})$$

$$\sigma^{(-2)} = \underline{\hspace{2cm}} \bullet \sigma^{(-1)} = \underline{\hspace{2cm}} \bullet \sigma^{(0)} = \underline{\hspace{2cm}} \bullet \sigma^{(+1)} = \underline{\hspace{2cm}} \bullet \sigma^{(+2)} = \underline{\hspace{2cm}} \bullet (\text{°})$$

a) Global Aeroelastic Coefficients

$$\left\{ \begin{array}{l} C_M = \dots \\ C_M = \dots \end{array} \right. \bullet \left\{ \begin{array}{l} C_L = \dots \\ C_L = \dots \end{array} \right. \bullet C_W = \dots \bullet E = \dots \bullet (-) \\ \left. \begin{array}{l} C_M = \dots \\ C_M = \dots \end{array} \right. \bullet \left. \begin{array}{l} C_L = \dots \\ C_L = \dots \end{array} \right. \bullet (^\circ)$$

b) Local Time Dependant Blade Surface Pressure Coefficients

Table 3.5-4 Fifth Standard Configuration: Table for Presentation of the 27 Recommended Aeroelastic Cases

τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 \bar{h}_x :
 \bar{h}_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.5-3A: FIFTH STANDARD CONFIGURATION:
MAGNITUDE AND PHASE LEAD OF BLADE SURFACE
PRESSURE COEFFICIENT.

(*: IN PITCH MODE, NOTATION VALID UPSTREAM OF PITCH AXIS)

FIG. 3.5-3B: FIFTH STANDARD CONFIGURATION:
MAGNITUDE AND PHASE LEAD OF BLADE SURFACE
PRESSURE DIFFERENCE COEFFICIENT.

(*: IN PITCH MODE, NOTATION VALID UPSTREAM OF PITCH AXIS)

c :	111
τ :	
γ :	
x_α :	
y_α :	
M_1 :	
β_1 :	
i :	
M_2 :	
β_2 :	
\bar{h}_x :	
\bar{h}_y :	
α :	
ω :	
k :	
δ :	
σ :	
d :	

— STABLE —

— UNSTABLE —

— STABLE —

— UNSTABLE —

FIG. 3.5-3C: FIFTH STANDARD CONFIGURATION:
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF REDUCED FREQUENCY.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 B_1 :
i :
 M_2 :
 B_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

— STABLE
— UNSTABLE
— STABLE
— UNSTABLE

FIG. 3.5-3D: FIFTH STANDARD CONFIGURATION:
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF INLET MACH NUMBER.

AEROELASTICITY IN TURBOMACHINE-CASCADES.
STANDARD CONFIGURATION NUMBER : 5

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

STABLE

UNSTABLE

STABLE

UNSTABLE

FIG. 3.5-3E: FIFTH STANDARD CONFIGURATION:
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDENCE OF INCIDENCE ANGLE.

FIG. 3.5-3F: FIFTH STANDARD CONFIGURATION:
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF PITCHING AXIS POSITION.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :

$-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

UNSTABLE
STABLE

-4.

-2.

+2.

+4.

FIG. 3.5-3G: FIFTH STANDARD CONFIGURATION:
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF REDUCED FREQUENCY.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.5-3H: FIFTH STANDARD CONFIGURATION:
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF INLET MACH NUMBER.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :

117

$-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

UNSTABLE
STABLE

-4.
-2.
0.
+2.
+4.

FIG. 3.5-31: FIFTH STANDARD CONFIGURATION:
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF INCIDENCE ANGLE.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :

FIG. 3.5-3K: FIFTH STANDARD CONFIGURATION:
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF PITCHING AXIS POSITION.

3.6 Sixth Standard Configuration

This configuration is directed towards investigations of turbine rotor blade tip sections in the transonic flow regime.

Experiments have been performed, in air, in the annular cascade test facility at the Lausanne Institute of Technology by D. Schläfli.

The cascade configuration consists of twenty vibrating low camber prismatic turbine blades. Each blade has a constant spanwise chord of $c=0.0528$ m and a span of 0.040 m, with 14° camber and a maximum thickness-to-chord ratio of 0.0526. The stagger angle for the experiments presented here is 16.6° , and the gap-to-chord ratio is:

0.952	(hub)
1.071	(midspan)
1.190	(tip)

The hub-tip ratio in the annular test facility is 0.80.

The cascade geometry is given in Figure 3.6-1 and the profile coordinates in Table 3.6-1.

Experiments have been performed with variable inlet flow velocity, incidence angle, expansion ratio, vibration mode shape, oscillation frequency and interblade phase angle.

Both the time averaged and time dependent instrumentation on this cascade is complete, and a large number of well documented data have been obtained.

However, due to the very thin profiles, only a limited number of pressure transducers are built into the blades, wherefore no integrations of the time dependant pressure signals to obtain global unsteady forces are performed. Instead, the self excited flutter limits of the cascade have been established for several parameters.

From the results obtained during these tests, 26 aeroelastic cases are recommended for off-design calculations. They are contained in Table 3.6-2 together with the proposal for representation of the results.

The vibration mode for all these cases is bending ($\delta = 43.2^\circ$), and the parameters varied are inlet flow angle, expansion ratio and interblade phase angle.

The 26 aeroelastic cases correspond to 12 different time averaged settings of the cascade (see Table 3.6-2), for each of which the steady blade surface pressure distribution is given in Figures 3.6-2 and Table 3.6-3.

All experiments presented here have been performed with constant spanwise upstream flow velocities and flow angles.

It is recommended to present the results as in Figures 3.6-3 and Table 3.6-4.

c	= 0.0528 m	γ	= 16.6°
span	= 0.040 m	camber	= 14°
τ	= 0.952 (hub) 1.071 (midspan) 1.190 (tip)	thickness	= 0.0526
		chord	
		hub/tip	= 0.8

Figure 3.6-1 Sixth Standard Configuration: Cascade Geometry

C = 0.05277 M							
UPPER SURFACE				LOWER SURFACE			
X	Y	X	Y	X	Y	X	Y
0.0000	0.0000	.5033	.0191	0.0000	0.0000	.4930	-.0151
.0078	.0063	.5135	.0189	.0008	-.0097	.5032	-.0148
.0176	.0090	.5236	.0187	.0085	-.0161	.5133	-.0145
.0275	.0109	.5338	.0185	.0178	-.0202	.5234	-.0142
.0375	.0127	.5439	.0183	.0275	-.0232	.5336	-.0138
.0475	.0143	.5540	.0181	.0373	-.0256	.5437	-.0135
.0575	.0157	.5642	.0179	.0473	-.0274	.5538	-.0132
.0676	.0171	.5743	.0177	.0573	-.0288	.5640	-.0130
.0777	.0184	.5845	.0175	.0674	-.0298	.5741	-.0127
.0877	.0195	.5946	.0173	.0775	-.0305	.5843	-.0124
.0978	.0204	.6047	.0171	.0877	-.0309	.5944	-.0121
.1079	.0213	.6149	.0169	.0978	-.0311	.6045	-.0119
.1181	.0221	.6250	.0167	.1080	-.0310	.6147	-.0116
.1282	.0225	.6352	.0165	.1181	-.0307	.6248	-.0113
.1383	.0230	.6453	.0162	.1282	-.0303	.6349	-.0111
.1484	.0235	.6554	.0160	.1384	-.0298	.6451	-.0108
.1586	.0239	.6656	.0158	.1485	-.0294	.6552	-.0106
.1687	.0242	.6757	.0156	.1586	-.0289	.6654	-.0104
.1789	.0243	.6859	.0153	.1688	-.0284	.6755	-.0101
.1890	.0243	.6960	.0151	.1789	-.0278	.6856	-.0099
.1991	.0243	.7061	.0149	.1890	-.0274	.6958	-.0097
.2093	.0242	.7163	.0147	.1991	-.0269	.7059	-.0095
.2194	.0240	.7264	.0144	.2093	-.0264	.7161	-.0093
.2296	.0239	.7366	.0142	.2194	-.0259	.7262	-.0091
.2397	.0237	.7467	.0140	.2295	-.0254	.7363	-.0089
.2498	.0236	.7568	.0137	.2397	-.0250	.7465	-.0087
.2600	.0235	.7670	.0135	.2498	-.0245	.7566	-.0085
.2701	.0235	.7771	.0133	.2599	-.0240	.7668	-.0083
.2803	.0234	.7873	.0130	.2701	-.0236	.7769	-.0082
.2904	.0233	.7974	.0128	.2802	-.0232	.7870	-.0080
.3006	.0232	.8075	.0125	.2903	-.0227	.7972	-.0078
.3107	.0231	.8177	.0123	.3005	-.0223	.8073	-.0077
.3208	.0229	.8278	.0120	.3106	-.0219	.8175	-.0075
.3310	.0227	.8380	.0118	.3207	-.0214	.8276	-.0074
.3411	.0225	.8481	.0115	.3309	-.0210	.8377	-.0072
.3513	.0223	.8582	.0112	.3410	-.0206	.8479	-.0071
.3614	.0220	.8684	.0110	.3511	-.0202	.8580	-.0070
.3715	.0218	.8785	.0107	.3613	-.0198	.8682	-.0068
.3817	.0215	.8886	.0104	.3714	-.0194	.8783	-.0067
.3918	.0213	.8988	.0102	.3815	-.0190	.8884	-.0066
.4019	.0211	.9089	.0099	.3917	-.0186	.8986	-.0065
.4121	.0210	.9191	.0096	.4018	-.0183	.9087	-.0064
.4222	.0208	.9292	.0093	.4119	-.0179	.9189	-.0063
.4324	.0206	.9393	.0090	.4221	-.0175	.9290	-.0062
.4425	.0204	.9495	.0088	.4322	-.0172	.9392	-.0061
.4526	.0202	.9596	.0085	.4423	-.0168	.9493	-.0060
.4628	.0200	.9697	.0082	.4525	-.0164	.9594	-.0060
.4729	.0198	.9799	.0079	.4626	-.0161	.9696	-.0059
.4831	.0195	.9900	.0076	.4727	-.0158	.9797	-.0058
.4932	.0193	1.0002	.0073	.4829	-.0154	1.0000	-.0057

Table 3.6-1 Sixth Standard Configuration: Dimensionless Airfoil Coordinates (identical over the whole span)

Aeroelasticity in Turbomachine-Cascades Sixth Standard Configuration														
Aeroelastic Case No.	Time Averaged Parameters				Time Dependant Parameters					Recommended representation				
	Isentropic inlet air velocity (a)	Inlet flow angle		Isentropic outlet air velocity (a)	Amplitude	Frequency	Reduced frequency	Interblade phase angle	Vibration direction	c_p	Δc_p	c_F	c_M	Ξ
1	0.53	20.0	0.27	1.63	0.0030	226	0.068	0	43.2	1	2	3	6	9
2								+45		-	-			
3								+90		1	2			
4								+135		-	-			
5								-180		1	2			
6								-135		-	-			
7								-90		1	2			
8								-45		-	-	4,5	7,8	10,11
9	0.52	20.0	0.50	1.20			0.092	-90		1	2	4	-	10
10	0.52	20.0	0.54	1.14			0.097			-	-			
11	0.52	19.8	0.62	1.02			0.108			1	2			
12	0.52	19.8	0.65	0.98			0.113	0		1	2	3	6	9
13								+45		-	-			
14								+90		1	2			
15								+135		-	-			
16								-180		1	2			
17								-135		-	-			
18								-90		1	2			
19								-45		-	-	4	7	10
20	0.40	24.9	0.26	1.60			0.069	-90		-	-	5	8	11
21	0.39	27.4	0.26	1.61			0.068			-	-	4,5	7,8	10,11
22	0.39	27.2	0.35	1.40			0.079			-	-	-	-	-
23	0.39	27.2	0.37	1.37			0.080			-	-	-	-	-
24	0.37	27.7	0.61	0.95			0.116			-	-	-	-	-
25	0.37	27.5	0.69	0.85			0.130			-	-	-	-	-
26	0.30	27.9	0.85	0.57			0.193			-	-	-	-	-

NOTES: a) Isentropic Mach numbers

- 1) c_p as a function of x
- 2) Δc_p " " " " x
- 3) c_F " " " " σ
- 4) c_F " " " " $M_{2, \text{is}}$
- 5) c_F " " " " β_1
- 6) c_M as a function of σ
- 7) c_M " " " " $M_{2, \text{is}}$
- 8) c_M " " " " β_1
- 9) Ξ " " " " σ
- 10) Ξ " " " " $M_{2, \text{is}}$
- 11) Ξ " " " " β_1

Table 3.6-2 Sixth Standard Configuration: 26 Recommended Aeroelastic Cases

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 α :
 σ :
 d :

FIG. 3.6-2A: SIXTH STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR $\beta_1=20$ DEG AND $M_2(\text{IS})=1.63$

τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.6-2B: SIXTH STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR $\beta_1=20$ DEG AND $M_2(1S)=1.20$

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.6-2C: SIXTH STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR $\beta_1=20$ DEG AND $M_2 (IS)=1.14$

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 \bar{h}_x :
 \bar{h}_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

127

FIG. 3.6-20: SIXTH STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR $\beta_1=20$ DEG AND $M_2(1S)=1.02$

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 B_1 :
 i :
 M_2 :
 B_2 :
 $-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :

FIG. 3.6-2E: SIXTH STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR $B_1=20$ DEG AND $M_2(15)=0.98$

c	:
τ	:
γ	:
x_α	:
y_α	:
M_1	:
β_1	:
i	:
M_2	:
β_2	:
$-h_x$:
$-h_y$:
ω	:
k	:
δ	:
σ	:
d	:

FIG. 3.6-2F: SIXTH STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR $\beta_1=25$ DEG AND $M_2(1S)=1.60$

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $\frac{h_x}{h_y}$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.6-2G: SIXTH STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR $\beta_1=27$ DEG AND $M_2(1S)=1.61$

c	:
τ	:
γ	:
x_α	:
y_α	:
M_1	:
β_1	:
i	:
M_2	:
β_2	:
$\frac{h_x}{h_y}$:
ω	:
k	:
δ	:
σ	:
d	:

FIG. 3.6-2H: SIXTH STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR $\beta_1=27$ DEG AND $M_2(15)=1.40$

c :	
τ :	
γ :	
x_α :	
y_α :	
M_1 :	
β_1 :	
i :	
M_2 :	
β_2 :	
h_x :	
h_y :	
α :	
ω :	
k :	
δ :	
σ :	
d :	

FIG. 3.6-21: SIXTH STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR $\beta_1=27$ DEG AND $M_2(\text{IS})=1.37$

c	:	133
τ	:	
γ	:	
x_α	:	
y_α	:	
M_1	:	
β_1	:	
i	:	
M_2	:	
β_2	:	
$-h_x$:	
$-h_y$:	
α	:	
ω	:	
k	:	
δ	:	
σ	:	
d	:	

FIG. 3.6-2K: SIXTH STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR $\beta_1=28$ DEG AND $M_2(1S)=0.95$

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.6-2L: SIXTH STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR $\beta_1=28$ DEG AND $M_2(1S)=0.85$

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.6-2M: SIXTH STANDARD CONFIGURATION.
TIME AVERAGED BLADE SURFACE PRESSURE
COEFFICIENT FOR $\beta_1=28$ DEG AND $M_2(1S)=0.57$

Aerelasticity in Turbomachinery Cascades
 Sixth Standard Configuration

Time Averaged Blade Surface Pressure Distributions

Aeroelastic case no.	1 - 8	9	10	11	12 - 19	20	21	22	23	24	25	26
$\tilde{N}_{1,15}$	0.55	0.55	0.55	0.55	0.55	0.55	0.55	0.55	0.55	0.55	0.55	0.55
$\tilde{\epsilon}_1$	(-)	20	20	20	20	20	25	27	27	28	28	28
\tilde{p}_{2/p_1}	(-)	0.27	0.50	0.54	0.62	0.65	0.26	0.35	0.37	0.41	0.49	0.55
$\tilde{N}_{2,15}$	(-)	1.63	1.20	1.14	1.02	0.98	1.60	1.61	1.37	0.95	0.85	0.57
\tilde{p}_{t1}	(N/m ²)	269.900	272.900	273.700	275.000	275.800	260.100	269.700	270.500	270.400	273.100	276.700
x	(-)	\tilde{c}_p										
Upper surface (pressure surface)		(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)
0.052	-0.015	0.004	0.057	0.035	0.056	0.357	0.433	0.430	0.456	0.457	0.411	0.545
0.147	-0.160	-0.174	-0.142	-0.154	-0.141	0.061	0.104	0.112	0.125	0.095	0.095	0.179
0.214	-0.177	-0.187	-0.160	-0.165	-0.160	-0.036	-0.022	-0.007	-0.004	-0.038	-0.035	0.035
0.308	-0.168	-0.180	-0.155	-0.162	-0.152	-0.094	-0.089	-0.075	-0.072	-0.111	-0.095	-0.090
0.403	-0.183	-0.193	-0.171	-0.175	-0.165	-0.159	-0.163	-0.179	-0.152	-0.193	-0.171	-0.116
0.498	-0.202	-0.215	-0.190	-0.195	-0.184	-0.242	-0.241	-0.228	-0.235	-0.284	-0.252	-0.252
0.593	-0.263	-0.277	-0.252	-0.262	-0.247	-0.375	-0.385	-0.373	-0.378	-0.442	-0.402	-0.364
0.687	-0.335	-0.350	-0.326	-0.331	-0.321	-0.549	-0.579	-0.571	-0.578	-0.654	-0.606	-0.561
0.782	-0.455	-0.474	-0.455	-0.455	-0.448	-0.845	-0.904	-0.900	-0.915	-1.008	-0.914	-0.861
0.877	-0.707	-0.734	-0.720	-0.710	-0.706	-1.397	-1.511	-1.519	-1.544	-1.659	-1.521	-1.311
1.000	-3.493	-2.019	-1.862	-1.812	-1.786	-6.227	-6.570	-6.245	-5.114	-3.881	-3.552	-2.451
Lower surface (pressure surface))												
0.052	-3.244	-3.233	-3.298	-3.335	-3.327	-6.635	-7.447	-7.332	-7.546	-7.958	-5.816	-5.546
0.147	-3.256	-3.264	-3.309	-3.279	-3.352	-6.126	-6.427	-6.725	-6.800	-6.502	-5.522	-4.110
0.214	-3.297	-3.217	-3.162	-2.537	-2.564	-5.912	-6.302	-6.496	-6.616	-6.580	-6.409	-5.037
0.308	-3.451	-2.941	-2.740	-1.812	-1.400	-6.173	-6.663	-6.677	-6.878	-5.838	-5.538	-4.194
0.403	-3.678	-2.547	-2.479	-1.487	-1.422	-6.491	-7.114	-6.272	-5.989	-5.708	-5.167	-5.582
0.498	-3.842	-2.794	-2.175	-1.523	-1.485	-6.838	-7.389	-6.007	-5.574	-5.668	-5.010	-5.310
0.593	-3.767	-2.599	-2.208	-1.517	-1.481	-7.000	-6.804	-5.940	-5.711	-5.660	-5.028	-5.212
0.687	-3.602	-2.159	-2.368	-1.520	-1.472	-6.596	-6.970	-6.207	-5.871	-5.700	-5.045	-5.146
0.782	-3.101	-2.541	-2.778	-1.517	-1.452	-6.715	-7.163	-6.880	-6.882	-6.708	-5.057	-5.146
0.877	-3.775	-2.459	-1.921	-1.582	-1.507	-6.809	-7.278	-6.216	-5.791	-5.701	-5.085	-5.146
1.000	-3.739	-1.719	-1.807	-1.591	-1.552	-6.085	-6.285	-5.289	-4.966	-5.114	-5.114	-5.114

Note: The pressures at $x = 1.000$ are the trailing edge pressures measured on two different blades.

Table 3.6-3 Sixth Standard Configuration: Time Averaged Blade Surface Pressure Distribution for the 26 Recommended Aeroelastic Cases

AEROELASTICITY IN TURBOMACHINE-CASCADES.
STANDARD CONFIGURATION NUMBER : 6

FIG. 3.6-3A: SIXTH STANDARD CONFIGURATION.
MAGNITUDE AND PHASE LEAD OF UNSTEADY BLADE
SURFACE PRESSURE COEFFICIENT.

(x: IN PITCH MODE, NOTATION VALID UPSTREAM OF PITCH AXIS)

τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

—————
 STABLE x
 —————
 UNSTABLE x
 —————
 STABLE x
 —————
 UNSTABLE x

FIG. 3.6-3B: SIXTH STANDARD CONFIGURATION.
MAGNITUDE AND PHASE LEAD OF UNSTEADY BLADE
SURFACE PRESSURE DIFFERENCE COEFFICIENT.
(x: IN PITCH MODE, NOTATION VALID UPSTREAM OF PITCH AXIS)

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.6-3C: SIXTH STANDARD CONFIGURATION.
AERODYNAMIC FORCE COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF INTERBLADE PHASE ANGLE.

c	:
τ	:
γ	:
x_α	:
y_α	:
M_1	:
β_1	:
i	:
M_2	:
β_2	:
$-h_x$:
$-h_y$:
α	:
ω	:
k	:
δ	:
σ	:
d	:

FIG. 3.6-3D: SIXTH STANDARD CONFIGURATION.
AERODYNAMIC FORCE COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF OUTLET ISENTROPIC VELOCITY $M_2(1s)$.

FIG. 3.6-3E: SIXTH STANDARD CONFIGURATION.
AERODYNAMIC FORCE COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF INLET FLOW ANGLE β_1 .

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

— STABLE

— UNSTABLE

— STABLE

— UNSTABLE

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

C :	143
τ :	
γ :	
x_α :	
y_α :	
M_1 :	
β_1 :	
i :	
M_2 :	
β_2 :	
$-h_x$:	
$-h_y$:	
α_∞ :	
ω :	
k :	
δ :	
a :	
d :	

FIG. 3.6-3G: SIXTH STANDARD CONFIGURATION.
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF OUTLET ISENTROPIC VELOCITY M_2 (IS).

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 B_1 :
 i :
 M_2 :
 B_2 :
 $|h_x|$:
 $|h_y|$:
 ω :
 k :
 δ :
 a :
 d :

FIG. 3.6-3H: SIXTH STANDARD CONFIGURATION.
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF INLET FLOW ANGLE β_1 .

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 \bar{h}_x :
 \bar{h}_y :
 ω :
 k :
 δ :
 σ :
 d :
 UNSTABLE
 STABLE

FIG. 3.6-3I: SIXTH STANDARD CONFIGURATION.
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF INTERBLADE PHASE ANGLE.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $\frac{h_x}{h_y}$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

147

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

Ξ ↓ UNSTABLE
↓ STABLE ↑

FIG. 3.6-3L: SIXTH STANDARD CONFIGURATION.
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF INLET FLOW ANGLE β_1 .

Aeroelasticity in Turbomachine-Cascades.

Sixth Standard Configuration.

Aeroelastic test case N°: _____

$$M_1 = \underline{\hspace{2cm}} \bullet P_2/P_{t1} = \underline{\hspace{2cm}} \bullet M_2 = \underline{\hspace{2cm}} \bullet \beta_1 = \underline{\hspace{2cm}}^\circ \bullet \beta_2 = \underline{\hspace{2cm}}^\circ \bullet k = \underline{\hspace{2cm}} \bullet$$

$$\frac{1}{x}(-2) = \underline{\hspace{2cm}} \bullet \frac{1}{x}(-1) = \underline{\hspace{2cm}} \bullet \frac{1}{x}(0) = \underline{\hspace{2cm}} \bullet \frac{1}{x}(+1) = \underline{\hspace{2cm}} \bullet \frac{1}{x}(+2) = \underline{\hspace{2cm}} \bullet (\text{rads})$$

$$\sigma^{(-2)} = \underline{\hspace{2cm}} \bullet \sigma^{(-1)} = \underline{\hspace{2cm}} \bullet \sigma^{(0)} = \underline{\hspace{2cm}} \bullet \sigma^{(+1)} = \underline{\hspace{2cm}} \bullet \sigma^{(+2)} = \underline{\hspace{2cm}} \bullet (\circ)$$

a) Global Aeroelastic Coefficients

$$\left\{ \begin{array}{l} C_M = \dots \\ C_M = \dots \end{array} \right. \bullet \left\{ \begin{array}{l} C_L = \dots \\ C_L = \dots \end{array} \right. \bullet C_W = \dots \bullet E = \dots \bullet (-) \quad (^\circ)$$

b) Local Time Dependant Blade Surface Pressure Coefficients

Table 3.6-4 Sixth Standard Configuration: Table for Presentation of the 26 Recommended Aeroelastic Cases

3.7 Seventh Standard Configuration

The seventh standard configuration has been tested in the Detroit Diesel Allison rectilinear air test facility, and the results are included herein by courtesy of the sponsoring agent, D.R. Boldman at NASA Lewis Research Center. The configuration is representative for tip sections of fan stages of turboreactors (multiple circular arc transonic profiles). Each blade has a chord of $c=0.0762$ m and a span of 0.0762 m, with a -1.30° net camber and a maximum thickness-to-chord ratio of 0.034. The gap-to-chord ratio is 0.855 and the stagger angle 28.45° .

The cascade geometry is given in Figure 3.7-1 and the profile coordinates in Table 3.7-1.

The airfoils oscillates in pitching mode about a pivot axis at (0.50, 0.00), with a frequency in the range between 710 Hz and 730 Hz. The pitching amplitude of the reference blade lies between 0.06° and 0.2° , depending upon the test conditions, with some scatter in the motion amplitudes between neighbouring blades.

Both the time averaged and time dependant instrumentation on this cascade is extensive, and data have been obtained for different interblade phase angles and axial velocity ratios.

From the tests, 44 aeroelastic cases are selected as recommended test cases. They are contained in Table 3.7-2, together with a proposal for representation of the results.

The 44 aeroelastic cases correspond to four different time averaged settings of the cascade. The time averaged blade surface pressure distributions for these nominal settings are given in Table 3.7-3 and Figures 3.7-2.

The recommended representations of the results from the seventh standard configuration allows detailed comparison of the local time dependant blade surface pressures and trends of global effects, such as moment coefficient and aerodynamic damping coefficient, in dependance of interblade phase angle and axial velocity ratio. If possible, the results should be represented as in Figures 3.7-3 and Table 3.7-4.

$$\begin{aligned} c &= 0.0762 \text{ m} \\ \text{span} &= 0.0762 \text{ m} \\ \text{camber} &= -1.30^\circ \\ \gamma &= 28.45^\circ \end{aligned}$$

$$\begin{aligned} \tau &= 0.855 \\ (x_\alpha, y_\alpha) &= (0.5, 0.) \\ \frac{\text{thickness}}{\text{chord}} &= 0.034 \end{aligned}$$

Figure 3.7-1 Seventh Standard Configuration: Cascade Geometry

$C = 0.0762 \text{ m (3.00 in)}$			
Upper surface (SUCTION SURFACE)		Lower surface (PRESSURE SURFACE)	
X	+Y	X	-Y
0	-0.0029	0	0.0029
0.0026	-0.0004	0.0027	0.0056
0.0278	0.0015	0.0279	0.0066
0.0655	0.0041	0.0657	0.0079
0.1032	0.0065	0.1035	0.0092
0.1410	0.0087	0.1412	0.0103
0.1788	0.0107	0.1790	0.0113
0.2165	0.0124	0.2168	0.0123
0.2543	0.0139	0.2546	0.0131
0.2921	0.0152	0.2923	0.0138
0.3299	0.0162	0.3301	0.0144
0.3551	0.0168	0.3552	0.0148
0.3929	0.0175	0.3930	0.0152
0.4307	0.0179	0.4308	0.0155
0.4685	0.0181	0.4685	0.0158
0.5063	0.0181	0.5063	0.0159
0.5441	0.0179	0.5440	0.0159
0.5820	0.0174	0.5818	0.0158
0.6198	0.0167	0.6195	0.0156
0.6576	0.0158	0.6573	0.0153
0.6828	0.0150	0.6824	0.0151
0.7205	0.0137	0.7202	0.0146
0.7583	0.0122	0.7580	0.0140
0.7961	0.0105	0.7958	0.0133
0.8338	0.0087	0.8336	0.0124
0.8716	0.0067	0.8714	0.0112
0.9093	0.0047	0.9092	0.0098
0.9471	0.0026	0.9470	0.0082
0.9848	0.0003	0.9848	0.0063
0.9974	-0.0005	0.9974	0.0057
1.0000	-0.0029	1.0000	0.0029

L.E. RADIUS/C = 0.0027
T.E. RADIUS/C = 0.0027

Table 3.7-1 Seventh Standard Configuration: Dimensionless Airfoil Coordinates

Table 3.7-2 Seventh Standard Configuration: 44 Recommended Aeroelastic Test Cases

Aeroelasticity in Turbomachine - Cascades Seventh Standard Configuration Time Averaged Blade Surface Pressure Distributions										
\tilde{M}_1	(-)	1.315	1.315	1.315	1.315	1.315				
$\tilde{\beta}_1$	(°)	26.0	26.0	26.0	26.0	26.0				
\tilde{p}_2/\tilde{p}_1	(-)	1.04	1.20	1.35	1.45					
$\tilde{p}_{t2}/\tilde{p}_{t1}$	(-)	0.958	0.956	0.956	0.957					
\tilde{M}_2	(-)	1.25	1.14	1.05	0.99					
$\tilde{\beta}_2$	(°)	27.2	26.6	26.7	26.4					
x	(-)	\tilde{p}/\tilde{p}_{t1} (-)	\tilde{C}_p (-)	\tilde{p}/\tilde{p}_{t1} (-)	\tilde{C}_p (-)	\tilde{p}/\tilde{p}_{t1} (-)	\tilde{C}_p (-)	x	\tilde{p}/\tilde{p}_{t1} (-)	\tilde{C}_p (-)
Upper surface										
0.0500	0.365	0.016	0.373	0.028	0.362	0.011	0.0482	0.374	0.029	
0.1500	0.377	0.034	0.380	0.039	0.364	0.014	0.1481	0.405	0.078	
0.2500	0.382	0.042	0.378	0.036	0.362	0.011	0.2486	0.380	0.039	
0.3250	0.375	0.031	0.381	0.040	0.366	0.017	0.3242	0.377	0.034	
0.4000	0.354	-0.002	0.352	-0.005	0.336	-0.029	0.3905	0.347	-0.012	
0.5200	0.319	-0.056	0.317	-0.059	0.302	-0.082	0.5201	0.310	-0.070	
0.6000	0.301	-0.084	0.292	-0.098	0.277	-0.121	0.5909	0.303	-0.081	
0.7500	0.315	-0.062	0.317	-0.059	0.327	-0.043	0.7503	0.339	-0.025	
0.8553	0.353	-0.003	0.330	-0.039	0.345	-0.016	0.8507	0.454	0.153	
0.9615	0.367	0.019	0.382	0.042	0.457	0.158	0.9604	0.531	0.273	
Lower surface										
0.0500	0.412	0.088	0.407	0.081	0.408	0.082	0.0474	0.530	0.271	
0.1500	0.345	-0.016	0.338	-0.026	0.338	-0.026	0.1464	0.548	0.299	
0.2000	0.320	-0.054	0.315	-0.062	0.313	-0.065	0.1963	0.518	0.253	
0.2500	0.301	-0.084	0.298	-0.088	0.279	-0.118	0.2465	0.490	0.209	
0.3250	0.364	0.014	0.371	0.025	0.381	0.040	0.3221	0.519	0.254	
0.4000	0.373	0.028	0.381	0.040	0.415	0.093	0.3961	0.501	0.226	
0.4800	0.384	0.045	0.372	0.026	0.514	0.247	0.4770	0.496	0.210	
0.6000	0.299	-0.087	0.361	0.000	0.479	0.192	0.5084	0.439	0.130	
0.7500	0.313	-0.065	0.373	0.028	0.445	0.140	0.7483	0.453	0.152	
0.8500	0.298	-0.088	0.408	0.082	0.464	0.169	0.8491	0.462	0.166	
Compare figure		372A		372B		372C		372D		

Table 3.7-3 Seventh Standard Configuration: Time Averaged Blade Surface Pressure Distribution for the 44 Recommended Aeroelastic Cases

c	:
τ	:
γ	:
x_α	:
y_α	:
M_1	:
B_1	:
i	:
M_2	:
B_2	:
\bar{h}_x	:
\bar{h}_y	:
α	:
ω	:
k	:
δ	:
σ	:
d	:

FIG. 3.7-2A: SEVENTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR OUTLET VELOCITY $M_2=1.25$.

c :	155
τ :	
γ :	
x_α :	
y_α :	
M_1 :	
β_1 :	
i :	
M_2 :	
β_2 :	
\bar{h}_x :	
\bar{h}_y :	
ω :	
k :	
δ :	
σ :	
d :	

FIG. 3.7-2B: SEVENTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR OUTLET VELOCITY $M_2=1.14$.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 \bar{h}_x :
 \bar{h}_y :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.7-2C: SEVENTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR OUTLET VELOCITY $M_2=1.05$.

c :	157
τ :	
γ :	
x_α :	
y_α :	
M_1 :	
β_1 :	
i :	
M_2 :	
β_2 :	
h_x :	
h_y :	
α :	
ω :	
k :	
δ :	
σ :	
d :	

FIG. 3.7-2D: SEVENTH STANDARD CONFIGURATION:
TIME AVERAGED BLADE SURFACE PRESSURE
DISTRIBUTION FOR OUTLET VELOCITY $M_2=0.99$.

Aeroelasticity in Turbomachine-Cascades.

Seventh Standard Configuration:

Aeroelastic test case N°:

$$M_1 = \underline{\hspace{2cm}} \bullet P_2 / P_{t1} = \underline{\hspace{2cm}} \bullet M_2 = \underline{\hspace{2cm}} \bullet \beta_1 = \underline{\hspace{2cm}}^o \bullet \beta_2 = \underline{\hspace{2cm}}^o \bullet k = \underline{\hspace{2cm}} \bullet$$

$$\bar{\alpha}^{(-2)} = \underline{\hspace{2cm}} \bullet \bar{\alpha}^{(-1)} = \underline{\hspace{2cm}} \bullet \bar{\alpha}^{(0)} = \underline{\hspace{2cm}} \bullet \bar{\alpha}^{(+1)} = \underline{\hspace{2cm}} \bullet \bar{\alpha}^{(+2)} = \underline{\hspace{2cm}} \bullet (\text{rads})$$

$$\sigma^{(-2)} = \underline{\hspace{2cm}} \bullet \sigma^{(-1)} = \underline{\hspace{2cm}} \bullet \sigma^{(0)} = \underline{\hspace{2cm}} \bullet \sigma^{(+1)} = \underline{\hspace{2cm}} \bullet \sigma^{(+2)} = \underline{\hspace{2cm}} \bullet (^o)$$

a) Global Aeroelastic Coefficients

$$\left\{ \begin{array}{l} \bar{C}_M = \dots \\ \Phi_M = \dots \end{array} \right. \bullet \left\{ \begin{array}{l} \bar{C}_L = \dots \\ \Phi_L = \dots \end{array} \right. \bullet C_W = \dots \bullet E = \dots \bullet (-) \quad (^\circ)$$

b) Local Time Dependant Blade Surface Pressure Coefficients

Table 3.7-4 Seventh Standard Configuration: Table for Presentation of the 44 Recommended Aeroelastic Test Cases

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 \bar{h}_x :
 \bar{h}_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.7-3A: SEVENTH STANDARD CONFIGURATION:
MAGNITUDE AND PHASE LEAD OF BLADE SURFACE
PRESSURE COEFFICIENT.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 \bar{h}_x :
 \bar{h}_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.7-3B: SEVENTH STANDARD CONFIGURATION:
MAGNITUDE AND PHASE LEAD OF BLADE SURFACE
PRESSURE DIFFERENCE COEFFICIENT.

(x: IN PITCH MODE, NOTATION VALID UPSTREAM OF PITCH AXIS)

2.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 n_x :
 n_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

STABLE

UNSTABLE

STABLE

UNSTABLE

FIG. 3.7-3C: SEVENTH STANDARD CONFIGURATION:
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF INTERBLADE PHASE ANGLE.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.7-3D: SEVENTH STANDARD CONFIGURATION:
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF OUTLET MACH NUMBER.

c :
 τ :
 γ :
 x_∞ :
 y_∞ :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $\frac{h_x}{h_y}$:
 ω :
 k :
 δ :
 σ :
 d :

STABLE
 UNSTABLE
 STABLE
 UNSTABLE

FIG. 3.7-3E: SEVENTH STANDARD CONFIGURATION:
AERODYNAMIC FORCE COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF INTERBLADE PHASE ANGLE.

FIG. 3.7-3F: SEVENTH STANDARD CONFIGURATION:
AERODYNAMIC FORCE COEFFICIENT AND PHASE LEI
IN DEPENDANCE OF OUTLET MACH NUMBER.

c
 τ
 γ
 x_α
 y_α
 M_1
 B_1
 i
 M_2

B_2
 $-h_x$
 $-h_y$
 ω
 k
 δ

σ
 d

UNS
STI

-2.

-1.

+1.

+2.

FIG. 3.7-3G: SEVENTH STANDARD CONFIGURATION:
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF INTERBLADE PHASE ANGLE.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :

β_2 :
 $\frac{h_x}{h_y}$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

UNSTABLE
STABLE

-2.

-1.

+1.

+2.

FIG. 3.7-3H: SEVENTH STANDARD CONFIGURATION:
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF OUTLET MACH NUMBER.

3.8 Eighth Standard Configuration

The eighth and ninth standard configurations are directed towards the investigation of basic aeroelastic phenomena and influence of thickness effects on numerical calculations, especially in the transonic flow region.

Configuration number eighth considers a two-dimensional cascade of flat plates. Theoretical analysis of such unsteady configurations have been performed for many years now, but the problem is still of large interest, mainly due to the following factors:

- o In modern compressors, operating in the transonic and supersonic flow regimes, the actual blades are rather thin and have a low camber. They can thus mostly be fairly well approximated as flat plates.
- o Supersonic two-dimensional flat plate prediction models are often one of the main aeroelastic tools used by the designer of large turboreactors.
- o In the incompressible flow domain, analytical flat plate solutions are available.
- o It is possible to establish, with different theories and for the purpose of the present comparative work, the aeroelastic response of a flat plate cascade over the whole Mach number range from incompressible to supersonic flow conditions.
- o The strip theory assumption should be validated, in the transonic flow domain, in a fairly simple case. This requires validation not only of theoretical results, but also of two dimensional and quasi three-dimensional experimental data on thin airfoils.

In this chapter, the main emphasize will be laid upon the change in the aeroelastic behaviour of the cascade in dependance of inlet flow velocity, pressure ratio through the cascade, stagger angle and solidity. The unsteady blade surface pressure distributions will thus only be compared in detail for a few aeroelastic cases.

It is assumed that the two-dimensional airfoils oscillates in pitch about mid chord (0.5, 0.), with an amplitude of 2° (0.0349 rad).

As the main interest for this configuration lies in the variation of the time averaged parameters the calculations should be performed, at zero mean incidence, with a constant interblade phase angle of 90° and with a fairly high reduced frequency, $k=1.0$.

The cascade configuration is given in Figure 3.8-1 and a recommendation

for 35 aeroelastic cases to be calculated is given in Table 3.8-1. If possible, the results should be represented as in Figures and Tables 3.8-2. The 35 aeroelastic cases are situated in different velocity domains, wherefore it is not expected that one single program can calculate all cases. However, it would be of interest for the comparisons if all participants could calculate the cases their program(s) can handle.

Flat plates

c	$= 0.1 \text{ m}$	$\bar{\alpha} = 2.0^\circ$ (0.0349 rad)
camber	$= 0^\circ$	$\sigma = 90^\circ$
(x_α, y_α)	$= (0.5, 0.)$	$k = 1.0$
i	$= 0^\circ$	

Figure 3.8-1 Eighth Standard Configuration: Cascade Geometry

Aeroelastic Case No	\tilde{M}_{∞} (-)	\tilde{i}_{∞} (°)	Normal shock ?	i (°)	\tilde{i} (-)	Recommended Representation			
						c_p	βc_p	C_M	β
1	Incompressible	0		30	0.75	1	2	3,4	6,7
2				45		-	-		
3				60		-	-		
4				90		-	-		
5	0.5			30		-	-	4	7
6	0.6					-	-		
7	0.7					-	-		
8	0.8					1	2	3, ,5	6, ,8
9	0.9					-	-		
10	0.95					-	-		
11	0.8			45		-	-	3	6
12				60		-	-		
13				90		-	-		
14				30	0.5	-	-	5	8
15					1.0	-	-		
16	1.1				0.75	-	-	4	7
17			at L.E.			-	-		
18			at T.E.			-	-		
19	1.2					-	-		
20			at L.E.			-	-		
21			at T.E.			-	-		
22	1.3					1	2	3, ,5	6, ,8
23			at L.E.				↓	3, ,5	
24			at T.E.				↓	6, ,8	
25	1.4					-	-		
26			at L.E.			-	-		
27			at T.E.			-	-		
28	1.5					-	-		
29			at L.E.			↓	-		
30			at T.E.			-	-		
31	1.3					0.5	1	2	5
32						1.0			8
33			at L.E.			0.5			
34						1.0			
35						0.75			

- Notes :
- 1) c_p as a function of x
 - 2) βc_p " " " " " x
 - 3) C_M " " " " " y
 - 4) C_M " " " " " M_1
 - 5) C_M as a function of i
 - 6) β " " " " " y
 - 7) β " " " " " M_1
 - 8) " " " " " i

Table 3.8-1 Eighth Standard Configuration: 35 Recommended Aeroelastic Cases

τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.8-2A: EIGHTH STANDARD CONFIGURATION.
MAGNITUDE AND PHASE LEAD OF UNSTEADY BLADE SURFACE
PRESSURE DISTRIBUTION.

(x: IN PITCH MODE, NOTATION VALID UPSTREAM OF PITCH AXIS)

τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 ω :
 k :
 δ :
 σ :
 d :

STABLE *
 UNSTABLE *
 STABLE *
 UNSTABLE *

FIG. 3.8-2B: EIGHTH STANDARD CONFIGURATION.
MAGNITUDE AND PHASE LEAD OF UNSTEADY BLADE SURFACE
PRESSURE DIFFERENCE DISTRIBUTION.
(*: IN PITCH MODE, NOTATION VALID UPSTREAM OF PITCH AXIS)

C	:
τ	:
r	:
x_α	:
y_α	:
M_1	:
β_1	:
i	:
M_2	:
β_2	:
$-h_x$:
$-h_y$:
α	:
ω	:
k	:
δ	:
σ	:
d	:
<hr/>	
STABLE	
<hr/>	
UNSTABLE	
<hr/>	
STABLE	
<hr/>	
UNSTABLE	

FIG. 3.8-2C: EIGHTH STANDARD CONFIGURATION.
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF STAGGER ANGLE.

c :	173
τ :	
γ :	
x_α :	
y_α :	
M_1 :	
β_1 :	
i :	
M_2 :	
β_2 :	
$-h_x$:	
$-h_y$:	
α :	
ω :	
k :	
δ :	
σ :	
d :	

— STABLE

— UNSTABLE

— STABLE

— UNSTABLE

FIG. 3.8-2D: EIGHTH STANDARD CONFIGURATION.
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF INLET MACH NUMBER.

c :	
τ :	
γ :	
x_α :	
y_α :	
M_1 :	
β_1 :	
i :	
M_2 :	
β_2 :	
h_x :	
h_y :	
α_α :	
ω :	
k :	
δ :	
σ :	
d :	
——— STABLE	
——— UNSTABLE	
——— STABLE	
——— UNSTABLE	

FIG. 3.8-2E: EIGHTH STANDARD CONFIGURATION.
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDANCE OF SOLIDITY.

c : 175
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 h_x :
 h_y :
 α :
 ω :
 k :
 δ :
 σ :
 d :
 UNSTABLE
 STABLE

FIG. 3.8-2F: EIGHTH STANDARD CONFIGURATION.
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF STAGGER ANGLE.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 τ_2 :
 β_2 :
 h_x :
 h_y :
 ω :
 k :
 δ :
 σ :
 d :

UNSTABLE
STABLE

FIG. 3.8-2G: EIGHTH STANDARD CONFIGURATION.
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF INLET MACH NUMBER.

c :
 τ :
 γ :
 x_α :
 y_α :
 M_1 :
 β_1 :
 i :
 M_2 :
 β_2 :
 $-h_x$:
 $-h_y$:
 α :
 ω :
 k :
 δ :
 σ :
 d :

FIG. 3.8-2H: EIGHTH STANDARD CONFIGURATION.
AERODYNAMIC WORK AND DAMPING COEFFICIENTS
IN DEPENDANCE OF SOLIDITY.

Aeroelasticity in Turbomachine-Cascades.
Fig. 9. Standard configuration

Flat plates at zero incidence

$$(x_{\infty}, y_{\infty}) = (0.5, 0.1), \quad \alpha = 0.0349 \text{ rad.}, \quad \beta = 90^\circ, \quad k = 1.0.$$

Aeroelastic case No.	\tilde{M}_1 (-)	Normal shock ?	τ (°)	τ (-)	\overline{C}_M (-)	C_M (°)	C_W
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
11							
12							
13							
14							
15							
16							
17							
18							
19							
20							
21							
22							
23							
24							
25							
26							
27							
28							
29							
30							
31							
32							
33							
34							
35							
36							
37							
38							
39							
40							
41							
42							
43							
44							
45							
46							
47							
48							
49							
50							
51							
52							
53							
54							
55							
56							
57							
58							
59							
60							
61							
62							
63							
64							
65							
66							
67							
68							
69							
70							
71							
72							
73							
74							
75							
76							
77							
78							
79							
80							
81							
82							
83							
84							
85							
86							
87							
88							
89							
90							
91							
92							
93							
94							
95							
96							
97							
98							
99							
100							

Table 3.8-2 a Eighth Standard Configuration: Table for Representation of the 9% Recommended Aeroelastic Test Cases

Aeroelasticity in Turbomachine-Cascades.

Eighth Standard Configuration.

Aeroelastic test case N°:

Flat plates at zero mean incidence.

$$(x_{\alpha}, y_{\alpha}) = (0.5, 0.), \quad \bar{\alpha} = 0.0349 \text{ rad.}, \quad \sigma = 90^\circ, \quad k = 1.0.$$

$$M_1 = \underline{\hspace{2cm}}. \text{ Shock at } \underline{\hspace{2cm}}. \gamma = \underline{\hspace{2cm}}^{\circ}. \tau = \underline{\hspace{2cm}}.$$

a) Global Aeroelastic Coefficients

$$\left\{ \begin{array}{l} \bar{C}_M = \dots \\ \bar{C}_L = \dots \end{array} \right. \bullet \left\{ \begin{array}{l} C_W = \dots \\ \bar{E} = \dots \end{array} \right. \bullet (-) \\ \left\{ \begin{array}{l} \bar{z}_M = \dots \\ \bar{z}_L = \dots \end{array} \right. \bullet \left\{ \begin{array}{l} z^0 = \dots \end{array} \right. \bullet (0)$$

b) Local Time Dependant Blade Surface Pressure Coefficients

Table 3.8-2 b Eighth Standard Configuration: Table for Representation of the 35 Recommended Aeroelastic Cases

3.9 Ninth Standard Configuration

The ninth standard configuration is selected to be a continuation of the flat plate investigation. The emphasize is now placed upon blade thickness influence, especially in the high subsonic flow region, on the numerical results from the different prediction models.

To this end, a symmetric circular-arc profile, with thickness/chord ranging from 0.01 to 0.10, is defined (see Figure 3.9-1).

Apart from the profile thickness, the influence of inlet Mach number on the aeroelastic response of the cascade will be investigated.

For this configuration, the same vibration mode, reduced frequency and interblade phase angle as in the eighth configuration (1.0 and 90° resp.) are chosen. The stagger angle has been defined to be 30°, mainly to allow for realistic conditions at high velocities. This stagger angle may in some computations introduce influence of distorted calculation grids, wherefore it is of importance to give indications about the computational scheme together with the numerical results.

In the configuration, 24 aeroelastic cases are defined for comparison (see table 3.9-1). The incidence in the subsonic cases is 0°. For the supersonic cases, the unique incidence is calculated with a program based upon the method of characteristics. The 11 supersonic cases are defined as to have attached leading edge shock waves, and they should be calculated with supersonic throughflow. The results should be represented as in Figures 3.9-2 and in Table 3.9-2.

As for the eighth configuration, it is here not the purpose to calculate all the cases with the same prediction model. It is instead proposed that the participants calculate the cases their programs can handle, whereafter the different results will be compared and analysed.

Symmetric Circular Arc Profiles.

Maximum Thickness at $x = 0.5$.

Vibration in pitch around $(x_\alpha, y_\alpha) = (0.5, 0.)$

$$\alpha = 2.0^\circ \quad (0.0349 \text{ rad})$$

$$c = 0.1 \text{ m}$$

$$i = 0^\circ$$

$$\tau = 0.75$$

$$\text{camber} = 0^\circ$$

$$d = \frac{\text{thickness}}{\text{chord}} = 0.01 \pm 0.1$$

$$\gamma = 30^\circ$$

$$k = 1.0$$

Figure 3.9-1 Ninth Standard Configuration: Cascade Geometry

Case Number	γ	$\frac{a_1}{a}$	α	d	Values calculated for $\rho_1 = \rho_{\infty}$, $T_1 = T_{\infty}$			
					c_p	C_F	C_H	ϵ
1	1.0	1.0	0°	0.2	1	2	3.4	5.6
2	1.0	1.0	0°	0.4	1.0	2.0	3.4	5.6
3	1.0	1.0	0°	0.6	1.0	2.0	3.4	5.6
4	1.0	1.0	0°	0.8	1.0	2.0	3.4	5.6
5	1.0	1.0	0°	1.0	1.0	2.0	3.4	5.6
6	1.0	1.0	0°	1.2	1.0	2.0	3.4	5.6
7	1.0	1.0	0°	1.4	1.0	2.0	3.4	5.6
8	1.0	1.0	0°	1.6	1.0	2.0	3.4	5.6
9	1.0	1.0	0°	1.8	1.0	2.0	3.4	5.6
10	1.0	1.0	0°	2.0	1.0	2.0	3.4	5.6
11	1.0	1.0	0°	2.2	1.0	2.0	3.4	5.6
12	1.0	1.0	0°	2.4	1.0	2.0	3.4	5.6
13	1.0	1.0	0°	2.6	1.0	2.0	3.4	5.6
14	1.0	1.0	0°	2.8	1.0	2.0	3.4	5.6
15	1.0	1.0	0°	3.0	1.0	2.0	3.4	5.6
16	1.0	1.0	0°	3.2	1.0	2.0	3.4	5.6
17	1.0	1.0	0°	3.4	1.0	2.0	3.4	5.6
18	1.4	0.93	0°	0.61	1	2	3.4	5.6
19	1.4	0.91	0°	0.62	1	2	3.4	5.6
20	1.4	0.89	0°	0.63	1	2	3.4	5.6
21	1.4	0.87	0°	0.64	1	2	3.4	5.6
22	1.5	1.71	0°	0.02	1	2	3.4	5.6
23	1.5	3.37	0°	0.04	1	2	3.4	5.6
24	1.5	7.04	0°	0.06	1	2	3.4	5.6

Note: a) In supersonic flow, the unique incidence is calculated with the method of characteristics.

b) All cases should be calculated with the least possible backpressure.

1) c_p as a function of x

2) c_p as a function of x

3) C_H as a function of x

4) C_H as a function of d

5) c as a function of H_1

6) c as a function of d

Table 3.9-1. Further data tables of the National Bureau of Standards Recommended Aerodynamic Data for the Calculations of the Three-Stage Transonic

Aeroelasticity in Turbomachining Cascades.

Nano-Strain Configuration

Aeroelastic test case N°:

Symmetric circular arc profiles at zero mean incidence.

$$(x_0, y_0) = (0.5, 0.), \quad \tau = 0.75, \quad \gamma = 30^\circ, \quad \sigma = 90^\circ, \quad k = 1.0, \quad \bar{a} = 0.0349 \text{ rad.}$$

$$E_1 = \dots, \quad d = \dots$$

a) Global Acoustic Coefficients

$$\left\{ \begin{array}{l} C_M = \dots \\ C_L = \dots \end{array} \right. \quad \left\{ \begin{array}{l} C_W = \dots \\ C_{EJ} = \dots \end{array} \right. \quad (-) \\ \left. \begin{array}{l} C_M = \dots \\ C_L = \dots \end{array} \right. \quad \left. \begin{array}{l} C_W = \dots \\ C_{EJ} = \dots \end{array} \right. \quad (+)$$

b) Local Time Dependant Blade Surface Pressure Coefficients

Table 3.9-2 Ninth Standard Configuration: Recommended Representation of the 24 Aerodynamic Chords

FIG. 3.9-2A: NINTH STANDARD CONFIGURATION.
 MAGNITUDE AND PHASE LEAD OF UNSTEADY BLADE
 SURFACE PRESSURE COEFFICIENT.

(See Fig. 3.9-2B for a corresponding magnitude plot)

C	:
T	:
γ	:
x_1	:
y_1	:
M_1	:
β_1	:
i	:
M_2	:
β_2	:
h_x	:
h_y	:
ω	:
k	:
δ	:
σ	:
d	:

STABLE *
UNSTABLE *
STABLE *
UNSTABLE *

FIG. 3.9-2B: NINTH STANDARD CONFIGURATION.
MAGNITUDE AND PHASE LEAD OF UNSTEADY BLADE
SURFACE PRESSURE DIFFERENCE COEFFICIENT.

FIG. 3.9-2C: NINTH STANDARD CONFIGURATION.
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEGREES OF DIRECT MACH NUMBER.

FIG. 3.9-20: NINTH STANDARD CONFIGURATION
AERODYNAMIC MOMENT COEFFICIENT AND PHASE LEAD
IN DEPENDENCE OF BLADE THICKNESS.

FIG. 3.6-26: NUMBER OF PREDICTED AND OBSERVED DRAG COEFFICIENTS IN TERMS OF THE JET FRICTION NUMBER.

C_K

UNSTABLE
STATE

Fig. 1. Schematic diagram of the unstable state
near the second-order transition point of the
two-dimensional Ising model.

4 Proposed Calculation of the Standard Configurations

As the present comparative study is directed towards the validation of prediction models for aeroelastic investigations in turbomachines and to establish the state-of-art of this research, it is important that as many models as possible are compared with each other and with the experimental data. To this end, all researchers interested in the field of aeroelasticity in turbomachines are invited to participate in the project and to, if a prediction model is available at their institution, predict the aeroelastic behaviour of the standard configuration(s) of their choice.

If anyone is interested in performing calculations on the standard configurations the profile coordinates (on cards) together with the diagrams to be used for representation of the corresponding configuration can be obtained upon request. Furthermore, as soon as someone has performed the first "blind test" predictions, he will receive the experimental data. It is hoped that he may then analyse the results and prepare a contribution to be presented at the Third Symposium on "Aeroelasticity in Turbomachines" (1984), in which the method and the results are explained, and in which eventual discrepancies between the theoretical and experimental results are analysed. Simultaneously, he will also have the possibility to, if wished, refine some of the results.

The participants may at any time withdraw their results. All the information we have received regarding this calculation will then be returned, and no reference will be made to the results in the report covering the comparison between the prediction models and the experiments.

However, if the results are not withdrawn, they will be compared to and presented with the experimental data at the 1984 Symposium on Aeroelasticity. At the same occasion, the state-of-art of flutter prediction models will be discussed.

AD-A141 904

TWO-DIMENSIONAL AND QUASI THREE-DIMENSIONAL
EXPERIMENTAL STANDARD CONFIGU. (U) ECOLE POLYTECHNIQUE
FEDERALE DE LAUSANNE (SWITZERLAND) LAB DE..

3/3

UNCLASSIFIED

F FRANSSON ET AL. 30 SEP 83

F/G 20/4

NL

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS - 1963 - A

Aeroelasticity in Turbomachine-Cascades			
Participants with experimental data		Participants with prediction models	
Country / Institution	Name	Country / Institution	Name
<u>USA</u>		<u>USA</u>	
United Technologies Research Center	F.O. Carta	Physical Sciences Inc.	N.H. Kamp
NASA Lewis Research Center	D.R. Boldman	United Technologies Research Center	J.M. Verdon/J.R. Caspar
Westinghouse	Z. Kovatz	NASA Lewis Research Center	M.E. Goldstein/W.H. Braun/ F.B. Mills
Massachusetts Institute of Technol.	P.W. Crawley	University of Notre Dame	H. Atassi
Stevens Institute of Technology	R. Sisto	University of Tennessee Space	J. Caruthers/M. Kurosaka
Detroit Diesel Allison	R.L. Jay	Massachusetts Institute of Technol.	E.F. Crawley
		Naval Postgraduate School	M.F. Platzer/K. Vogeler
		Nielsen Engineering and Research Inc.	D. Nixon
		General Electric	R. Jutras
		University of California	P. Friedmann
		Princeton University	O. Bendiksen
<u>Japan</u>		<u>Japan</u>	
Tokyo University	S. Kaji/H. Tanaka/Y. Tanaka	Tokyo University	H. Shoji/S. Kaji/H. Tanaka/ Y. Tanaka
toshiba	I. Araki	Kyushu University	M. Namba
Mitsubishi	S. Takahara/M. Honjo	Mitsubishi	S. Takahara
Ishikawajima-Harima Heavy Industries	S. Nagana		
National Aerospace Lab.	H. Kobayashi		
<u>United Kingdom</u>		<u>United Kingdom</u>	
Cambridge University	D.S. Whitehead/R.J. Grant	Cambridge University	D.S. Whitehead/S.N. Smith
Rolls - Royce	M. Davies D.G. Halliwell	Imperial College	M. Graham
<u>France</u>		<u>France</u>	
ONERA	J. Girault/E. Szechenyi	ONERA	P. Salain
<u>West Germany</u>		<u>West Germany</u>	
DFVLR	P. Bublitz/H. Tricbstein	DFVLR	V. Carstens
Technische Hochschule Aachen	H.E. Gallus/K. Vogeler/ K.D. Broichhausen	Technische Hochschule Aachen	H.E. Gallus/K. Vogeler
KWU	D. Rohn		
<u>Switzerland</u>		<u>Switzerland</u>	
Brown Boveri	A. Kirschner	Lausanne Institute of Technology	A. Wölcz/L.H. Fransson
Lausanne Institute of Technology	A. Wölcz/M. Degen/ D. Schläfli		
		<u>Italy</u>	
		Florence University	F. Martelli

Table 4.1-1 Present Participation in the Project "Aeroelasticity in Turbomachine-Cascades"

Institution	Name	Geometry	Flow cascade profile	Conti- nuum profile duration	Mach number	Flow time	Kinematics	Mode	Remarks	Remarks.	
										W	W'
A	TOKYO University, Japan	Kajihara, Takanori	Yes	Yes	Yes	Yes	Yes	Yes	• 2-dimensional inclined airfoil.		
	TOKYO University	Ishizuka, H.	No	No	No	No	No	No	• This problem is treated in an AGARD workshop (1/1).		
	TH Aachen, Germany	Mallinckrodt, G.	No	No	No	No	No	No			
	Universität Bochum, Germany	Franzke, Reinhard	No	No	No	No	No	No			
B	NSRP, France	Ghosh, Ghislain	No	No	No	No	No	No			
	INSTITUTE FOR AIRSHIP AND AIRLIFT, USA	Leishman, J. R.	No	No	No	No	No	No			
	University of Minnesota, USA	Han, Kyung-Ho	No	No	No	No	No	No			
	University of Michigan, USA	Troutt, Jr., John	No	No	No	No	No	No			
	Toronto Aerospace Institute, Canada	Arakawa, Atsushi	No	No	No	No	No	No			
	Technion, Israel	Sternberg, Yosef	No	No	No	No	No	No			
	Tokyo University, Japan	Tanaka, T.	No	No	No	No	No	No			
	University of Technology, Sweden	Carstens, P.	No	No	No	No	No	No			
	DAIA, London, UK	McDonald, Hall	No	No	No	No	No	No			
	Washington University, USA	Kosarek, Robert	No	No	No	No	No	No			
	Matsumoto, Japan	Takemoto, T.	No	No	No	No	No	No			
	High-Altitude, Switzerland	Reinhold, Schmidli, P.	No	No	No	No	No	No			
	IP-Universität, Germany	Friedmann, Schlaefli	No	No	No	No	No	No			
C	National Aerospace Lab., Tokyo, Japan	Kadowaki, I.	No	No	No	No	No	No			
	Whittle Lab., Cambridge, UK	Davies, David	No	No	No	No	No	No			
	Whittle Lab., Cambridge, UK	Whitfield, Charles	No	No	No	No	No	No			
	Swiss Federal Institute of Technology, Zurich, Switzerland	Kirchner, Stephan	No	No	No	No	No	No			
	In Aachen, Germany	Gallus, Peter	No	No	No	No	No	No			
	MIT, Massachusetts, USA	Crane, David	No	No	No	No	No	No			
	University of Bristol, UK	Holland, Steven	No	No	No	No	No	No			
	University of Bristol, UK	Spennaru, Suresh	No	No	No	No	No	No			
D	Stevens Institute, New Jersey, USA	Sister, James	No	No	No	No	No	No			
	University of Japan, Tokyo, Japan	Nagano, Naoyuki	No	No	No	No	No	No			
	Kestrel Wind Tunnel AG, Münster, Germany	Boettcher, Bernd	No	No	No	No	No	No			
	Defence Science, Aden, Sri Lanka	Jay, G.	No	No	No	No	No	No			
E	Pratt & Whitney, USA	John, C.	No	No	No	No	No	No			
	Pratt & Whitney, Canada	John, D.	No	No	No	No	No	No			
	University of Göttingen, FRG	Gärtner, Peter	No	No	No	No	No	No			
	TH Aachen, Germany	Heimann, Peter	No	No	No	No	No	No			
F	Whittle Lab., Cambridge, UK	McAllan, Michael	No	No	No	No	No	No			
	Physical Science Co., Massachusetts, USA	Prest/Ohsuni, Shoji	No	No	No	No	No	No			
	2, 3-D, 2, 3-D, France	2, 3-D, 2, 3-D	No	No	No	No	No	No			
	University of Rhode Island, USA	Smith, W. F.	No	No	No	No	No	No			

Table 1: Classification of the 36 sets of experimental data and some exact solutions, from which the test cases will be chosen.

The scope of the present work is limited to two-dimensional or quasi two-dimensional configurations (parts 'B', 'C' and 'F' above).

Table 4.1-2a Classification of Present Participation in the Experimental Part of the Project

Institution	Name	Cascade	Profile	Flow configuration	Fluid	Mach re-gime	Flutter - flow field	Kinematics	Excita-tion	Mode	Va-ni-tude	Re-sults
Physical Sciences Inc.	Kemp	1										
University of Tokyo	Shoji				x							x
Cambridge University	Whitehead/Smith	2	x	x	x	x	x	x	x	x	x	x
Cambridge University	Whitehead	3	x	x	x	x	x	x	x	x	x	x
Cambridge University	Whitehead	4	x	x	x	x	x	x	x	x	x	x
Cambridge University	Whitehead	5	x	x	x	x	x	x	x	x	x	x
United Technologies	Verdon/Casper	6	x	x	x	x	x	x	x	x	x	x
United Technologies	Verdon	7	x	x	x	x	x	x	x	x	x	x
University of Tokyo	Kajii	8	x	x	x	x	x	x	x	x	x	x
ONERA	Salaün	9	x	x	x	x	x	x	x	x	x	x
ONERA	Salaün	10	x	x	x	x	x	x	x	x	x	x
ONERA	Salaün	11	x	x	x	x	x	x	x	x	x	x
NASA Langley Research Center	Braun/Molls/Goldstein	12	x	x	x	x	x	x	x	x	x	x
NASA Langley Research Center	"	13	x	x	x	x	x	x	x	x	x	x
Kyushu University	Nanba	14	x	x	x	x	x	x	x	x	x	x
Florence University	Martelli	15	x	x	x	x	x	x	x	x	x	x
Florence University	Martelli	16	x	x	x	x	x	x	x	x	x	x
Technische Hochschule Aachen	Gallas/Vogeler	17	x	x	x	x	x	x	x	x	x	x
Nicolen Engineering and Research, Inc.	Nixen	18	x	x	x	x	x	x	x	x	x	x
University of Tennessee	Caruthers	19	x	x	x	x	x	x	x	x	x	x
University of California	Friedmann	20	x	x	x	x	x	x	x	x	x	x
Lausanne Inst. of Technology	Fransson	21	x	x	x	x	x	x	x	x	x	x

Table 4.1-2 b Classification of Present Participation in the Theoretical Part of the Project

Acknowledgement

This research project is sponsored in part by the United States Air Force under Grants AFOSR 81-0251, AFOSR 83-0063 with Dr. Anthony Amos as program manager, and in part by the Lausanne Institute of Technology. The authors express their thanks to all the research colleagues who are participating in the project. It is needless to say that without their understanding, patience and good will, these standard configurations would never have been compiled.

References

- [1] "Aéroélasticité dans les turbomachines"
Proceedings of the Symposium held in Paris,
France, 1976
Revue Mécanique Française, Numéro spécial
1976
- [2] P. Suter
(Editor)
"Aeroelasticity in Turbomachines"
Proceedings of the Symposium held in Lausanne,
Sept. 8-12, 1980.
Communication du Laboratoire de Thermique
Appliquée N° 10, Lausanne Institute of Technology,
Switzerland
- [3] F.O. Carta
"Unsteady Gapwise Periodicity of Oscillating
Cascaded Airfoils"
ASME Paper 82-GT-286, 1982
- [4] J.M. Verdon
J.R. Caspar
"Development of a linear Unsteady Aerodynamic
Analysis for Finite-Deflection Subsonic Cascades"
AIAA Paper 81-1290, 1981
- [5] Y.C. Fung
"An introduction to the Theory of Aeroelasticity"
Dover Publications, Inc., New-York, 1969,
page 82
- [6] H. Ashley
R.L. Bisplinghoff
"Principles of Aeroelasticity"
Dover Publications, Inc., New-York, 1969, page
202
- [7] F.O. Carta
"Coupled Blade-Disk-Shroud Flutter Instabilities
in Turbojet Engine Motors"
Journal of Engineering for Power, July 1967,
p.p. 419-426
- [8] S.R. Bland
(Coordinator)
"AGARD Two-Dimensional Aeroelastic Configura-
tions"
AGARD Advisory Report N° 156, 1979

- [9] J.M. Verdon "Unsteady Supersonic Cascade in Subsonic Axial Flow"
J.E. Mc Cune
AIAA Journal Vol. 13, Nº 2, 1975, pp. 193-201
- [10] S. Fleeter "Aeroelasticity Research for Turbomachine Applications".
Journal of Aircraft, Vol.16, Nº 5, 1979

Appendix: Aeroelasticity in Turbomachine-Cascades

To be returned to

Mr. Torsten Fransson
Laboratoire de Thermique Appliquée
Ecole Polytechnique Fédérale de Lausanne
CH-1015 LAUSANNE
Switzerland

Are you interested in participating in the project on Aeroelasticity in Turbomachine-Cascades and will you perform calculations upon some of the standard configurations? _____

Which configuration(s) and aeroelastic cases will you calculate?

Would you like to obtain the profile coordinates on cards for these configurations? _____

Are you interested in receiving the aeroelastic test cases for standard configuration number 4 when they are available? _____

Name : _____

Affiliation : _____

Address : _____

Telephone : _____

Telex : _____

ATE
MED
8